

CAPITOLUL I

ANALIZA RETROSPECTIVĂ INTEGRATĂ A INVESTIȚIILOR ÎN TURISM REALIZATE ÎN PERIOADA 2007 - 2016

1.1. Investițiile în turism, factor de creștere și dezvoltare economică locală și regională

În accepțiunea autorității publice centrale în domeniul turismului, **investițiile de interes național în turism** sunt acele investiții realizate în zona publică sau privată, care vizează construcția, reabilitarea, modernizarea și dezvoltarea de infrastructură și agrement turistic, care au ca efect creșterea semnificativă a circulației turistice.

Conform Hotărârii Guvernului nr. 907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/ proiectelor de investiții finanțate din fonduri publice, termenii de mai jos au următoarele semnificații:

- **investiție publică** - totalitatea cheltuielilor din fonduri publice, inițiale sau ulterioare, destinate realizării de active fixe de natura domeniului public și/ sau privat al statului/ unității administrativ-teritoriale, inclusiv înlocuirea activelor fixe uzate, precum și cheltuielile ocazionate de înlocuirea acestora, care se finanțează total sau parțial din fondurile publice; se consideră investiție publică și totalitatea cheltuielilor de investiții, inițiale sau ulterioare, destinate realizării de active fixe de natura proprietății private a persoanelor fizice și/ sau juridice, inclusiv înlocuirea activelor fixe uzate, precum și cheltuielile ocazionate de înlocuirea acestora, care se finanțează total sau parțial din fondurile publice;

- **investitor** - entitate publică, persoană juridică sau fizică, ce efectuează cheltuieli de investiții care se finanțează total sau parțial din fondurile publice, având drept rezultat realizarea de obiective/ proiecte de investiții;
- **beneficiar al investiției** - entitate publică, persoană juridică sau fizică, ce are un drept de execuție a lucrărilor de construcții potrivit prevederilor Legii nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare.

De asemenea, potrivit Ordonanței de Urgență nr. 88/2013 privind adoptarea unor măsuri fiscal-bugetare pentru îndeplinirea unor angajamente convenite cu organismele internaționale, precum și pentru modificarea și completarea unor acte normative, termenii de mai jos au fost definiți după cum urmează:

- **investiție** - cheltuială care duce la o creștere a valorii activelor, care nu sunt consumate imediat, ci care sunt folosite ulterior pentru producția viitoare a bunurilor și serviciilor;
- **investiție publică** - investiția realizată de către sau în numele unei instituții publice, respectiv al unei instituții publice locale, în cazul în care proiectul este cofinanțat din fonduri alocate de la bugetul de stat sau ale unui operator economic asupra căruia statul deține controlul și este reclasificat în sectorul administrației publice potrivit Regulamentului (UE) nr. 549/2013 al Parlamentului European și al Consiliului din 21 mai 2013 privind Sistemul european de conturi naționale și regionale din Uniunea Europeană, cu modificările și completările ulterioare. Se consideră investiții publice și investițiile realizate din credite bancare garantate de către stat, contractate de o unitate administrativ-teritorială sau de un operator economic asupra căruia statul deține controlul și este reclasificat în sectorul administrației publice potrivit Regulamentului (UE) nr. 549/2013, cu modificările și completările ulterioare, precum și investițiile care fac obiectul unui parteneriat public-privat pentru elaborare, implementare, operare și/ sau finanțare;

- **proiect de investiție** - setul de activități desfășurate într-un anumit interval de timp, ca parte a unui program de cheltuieli publice, în scopul realizării unei investiții publice.

Totodată, Legea nr. 500/2002 privind finanțele publice a definit **cheltuielile de investiții** ca fiind "parte a cheltuielilor publice destinate finanțării obiectivelor/ proiectelor de investiții și a celorlalte categorii de investiții, indiferent de subdiviziunea clasificăției bugetare la care se încadrează".

Investițiile constituie suportul material al creșterii economice și al dezvoltării, contribuind la asigurarea funcționării normale a economiei, la creșterea aparatului de producție și a suportului material al activităților social-culturale, precum și la creșterea nivelului de trai al populației.

Constituirea unei oferte turistice corespunzătoare implică un însemnat efort din partea statului, materializat în investiții utilizate în consolidarea elementelor de infrastructură. De asemenea, statul își asumă și rolul de protector al industriei turistice, prin politica fiscală și cea de credite adresată investitorilor.

Dezvoltarea economică și socială a unei țări depinde în mod hotărâtor de dinamica, volumul și calitatea investițiilor realizate. Importanța și necesitatea realizării de investiții, precum și rolul important al acestora în economia națională rezultă din multiplele efecte ale realizării investițiilor.

Realizarea de investiții produce numeroase efecte economice, respectiv:

- creșterea cererii de bunuri și servicii;
- creșterea și diversificarea ofertei agenților economici;
- creșterea cifrei de afaceri, a veniturilor și profitului;
- favorizarea circulației capitalurilor;
- creșterea gradului de participare a țării la circuitul economic internațional;
- accelerarea și promovarea progresului tehnic, dezvoltarea, re tehnologizarea și înnoirea capacităților de producție existente;
- stimularea și creșterea eficienței în toate domeniile;

- îmbunătățirea mediului economic etc.

Dintre multiplele efecte sociale ale investițiilor menționăm:

- creșterea calității vieții și a nivelului de trai;
- creșterea numărului de locuri de muncă și a gradului de ocupare a forței de muncă;
- reducerea șomajului;
- dezvoltarea culturii și educației;
- creșterea calității forței de muncă;
- ocrotirea sănătății;
- protecția mediului etc.

Sistemul de investiții directe în turism, privit prin mecanismul economiei de piață, este dependent de mai multe componente majore, respectiv:

- *Contribuția directă a statului în economie* - pentru a defini condițiile prin care acțiunile derulate de societăți și antreprenori și pentru ca aceștia să dețină repere legitime.

Intervenția statului în economie este de multe ori necesară și oportună în stabilirea și menținerea echilibrului economic (folosirea bugetului de stat și a masei economice pentru a sprijini creșterea economică, pentru a controla inflația și pentru a reduce șomajul), crearea cadrului legal al activității economice (elaborarea legilor și organizarea judecătorească, crearea sistemului monetar, definirea și apărarea dreptului de proprietate), menținerea și dezvoltarea competiției (legislația privind concurența, prețurile supravegheate, reglementarea monopolurilor naturale) furnizarea bunurilor și serviciilor publice (producerea de bunuri și servicii pe care piața nu poate sau nu este interesată să le asigure).

În economia actuală, rolul statului semnifică asumarea funcțiilor moderne, crearea și aplicarea cadrului legislativ, asigurarea premiselor pentru exercitarea liberalizării economice, întreținerea și supravegherea concurenței, susținerea proprietății private etc. Procesul de adâncire a interdependențelor economice și tehnologice din economia națională transformă investițiile într-o activitate comună transnațională, unde rolul statului este acela de a asigura un mediu de afaceri corect și prietenos.

Pentru asigurarea datelor statistice și a analizelor comparative, statul, prin intermediul Băncii Naționale a României realizează în colaborare cu Institutul Național de Statistică, cercetarea statistică pe investițiile directe, cu un grad ridicat de detaliere, accentul fiind pus pe cele străine.

La începutul anului 2010 s-a aprobat Hotărârea Guvernului nr. 120/2010 privind Lista cu programele și proiectele de investiții în turism, a surselor de finanțare a documentațiilor tehnice și a lucrărilor de execuție a programelor și obiectivelor de investiții în turism, precum și pentru aprobarea criteriilor de eligibilitate. Prin acest document s-a facilitat finanțarea unor proiecte de investiții din turism, precum și finalizarea obiectivelor de investiții aflate în derulare și a căror finanțare a fost întreruptă după anul 2013.

În anul 2015 România a înregistrat aproximativ 120 de noi investiții în turism (potrivit biroului de presă al *Ministerului Economiei, Comerțului și Relațiilor cu Mediul de Afaceri din anul 2016*), pe fondul creșterii numărului de turiști și a sumelor cheltuite, în medie, de o persoană. Guvernul a decis să cheltuiască aproximativ 13.500 mii lei pentru promovarea turismului în 2016. Tot în anul 2016, executivul a aprobat deblocarea a 43.000 de mii lei pentru finalizarea unor investiții aflate în derulare, a căror finanțare fusese întreruptă în 2013.

Guvernul României a anunțat în anul 2016¹ planuri de îmbunătățire a mediului de afaceri. Ca parte a priorităților sale economice, acesta intenționează să pună mai mult accent pe promovarea și diversificarea exporturilor și a investițiilor străine directe, sprijinirea antreprenoriatului și a IMM-urilor, facilitarea accesului la finanțare, stimularea dezvoltării industriilor creative, a turismului, a agriculturii și a cercetării, ca sectoare de activitate prioritare, precum și pe restructurarea sectorului minier și a industriei de apărare.

Întreg portofoliul de măsuri, inițiate în prima parte a anului 2016, de către Ministerul Economiei, Comerțului și Relațiilor cu Mediul de Afaceri își aduc aportul la valorificarea patrimoniului turistic al țării, la dezvoltarea destinațiilor turistice și creșterea calității serviciilor din turism, pentru ca acest sector să devină o activitate prioritară în cadrul economiei naționale.

¹ <http://blog.licitatie-publica.ro/economie-raportul-de-tara-pentru-romania>

- *Starea generală a economiei naționale* arată un echilibru fragil, în ciuda unor ritmuri de creștere economică situate între 2,5-3,7% în ultima perioadă.

Pentru perioada celor 27 de ani de tranziție economică, se constată că au existat două forme de manifestare a investițiilor directe și anume:

- Investiții de înlocuire, destinate înlocuirii activelor cu mare grad de uzură fizică și morală, acestea fiind prezente mai ales în marile stațiuni turistice; nivelul acestora a fost relativ redus, dat fiind faptul că majoritatea proprietarilor au dorit doar să exploateze vechile active, fără a face investiții majore de înlocuire;
- Investiții de dezvoltare axate pe realizarea de noi active, prin care s-a ridicat calitatea serviciilor turistice oferite, pentru ca produsele turistice oferite să fie mult mai competitive.

Ambele formule de investiții au aparținut în majoritate domeniului privat (80%) și mai puțin parteneriatelor publice-private.

Din totalul cifrei de afaceri derulate în țară, cele aferente activităților de turism în anul 2015 erau de doar 9,3%. În 2016, investițiile în turism au fost de 14.700.000 mii lei, reprezentând 8,1% din investițiile totale la nivel național, în scădere față de anul precedent. Investițiile în turism se preconizează a crește cu 3,5% în anul 2017 și să se majoreze cu 2,6% pe an în următorii zece ani, până la 19.800.000 mii lei în 2027, ceea ce ar reprezenta 8,4% din totalul investițiilor din România.²

Investițiile realizate au generat 197.500 de locuri de muncă în industria turistică, respectiv 2,4% din totalul locurilor de muncă la nivel național. Raportul WTTC prognozează pentru 2017 un număr total de 203.000 locuri de muncă în turism, cu aceeași pondere procentuală. Contribuția totală ca suport pentru locuri de muncă în turism a fost în anul 2016 de 513.500, respectiv 6,2% din totalul național. Aceasta se preconizează că va crește cu 2,0% în 2017, la 524.000 locuri (6,3% din totalul locurilor de muncă).

Investițiile sunt determinate și de acumulările de venituri și profit din consumul turistic intern. Se mai constată o situație care contravine orientării spre piață a economiei, care este

²<https://www.wttc.org/-files/reports/economic-impact-research/countries-2017/romania2017.pdf>. pg2-24.

dată de numărul relativ mic de salariați din componența gospodăriilor (0,8 salariați/gospodărie), fapt ce explică existența veniturilor reduse și imposibilitatea de a practica turismul. Doar 2,8% reprezintă cheltuielile din gospodăriile populației care sunt alocate pentru servicii turistice în anul 2015, ponderea cea mai mare având-o gospodăriile cu salariați.

Se remarcă o slabă consolidare a puterii de cumpărare a populației, care a fost favorizată de evoluția descendentă a nivelului agregat al prețurilor de consum, imprimată în principal de extinderea sferei de aplicabilitate a cotei reduse a TVA de 9% la toate alimentele, băuturile nealcoolice și serviciile de alimentație publică (iunie 2015) și de continuarea declinului prețului combustibililor.³ Actualmente, suntem pe ultimul loc din UE la practicarea turismului (spre exemplu, în anul 2014 aproximativ 26% din populație a plecat în concedii și vacanțe, din datele recente ale EUROSTAT)⁴.

Se constată o tendință evidentă de frânare a dinamicii industriei turistice, ca urmare a infrastructurii inadecvate, care grevează asupra costurilor de transport și limitează posibilitățile de extindere a capacităților de producție și a fluxurilor turistice. În același timp, apare fenomenul scăderii demografice accelerate și un sistem educațional care se dovedește inadecvat prin prisma cerințelor economiei, atât din punct de vedere al gamei de competențe create, cât și al calității pregătirii. Economia României va continua să crească în anul 2017 pe fondul măsurilor de relaxare fiscală, de impulsioneare a investițiilor publice sau private⁵.

➤ *Modul de aplicare a codurilor fiscale* - privind raportul dintre cheltuieli și profituri.

Oamenii de afaceri și consultanții din turism sunt de părere că acest domeniu al serviciilor are nevoie de o serie de măsuri fiscale specifice mai active.

Una dintre măsurile fiscale pentru investițiile noi în turism (în special în zonele balneare sau pentru agrement) ar fi ca pentru o perioadă de 3-5 ani să fie scutiți de impozit pe profit, pentru a susține crearea de noi societăți. În prezent nu mai apar atât de multe societăți noi în turism.

³http://www.insse.ro/cms/sites/default/files/field/publicatii/starea_economica_si_sociala_a_romaniei.pdf, publicat de INS la 28/04/2017.

⁴ <http://incomemagazine.ro/articole/trist-dar-adevarat-romanii-ultimii-din-ue-la-sejururi-turistice>

⁵ https://ec.europa.eu/info/sites/info/files/ecfin_forecast_winter_1317_ro_en_0.pdf

O altă dilemă este aceea a impozitului forfetar, care este doar o componentă a problemei fiscalității, în timp ce fiscalitatea este doar o parte a problematicei competitivității și a investițiilor în turism. Pot fi gândite facilități și pe fiecare regiune turistică în parte, una pentru zona de deltă și litoral, alta pentru zonele montane înalte, dominate de cabane și mici pensiuni sau spații de campare. Prin urmare, prețurile sunt modificate în funcție de fiscalitate, iar investițiile din domeniu scad, atunci când aceasta este prea mare.

➤ *Globalizarea economică* - care se identifică cu mediul de afaceri extern. Ideea globalizării este prezentă în toate domeniile vieții socio-economice: în artă, cultură, știință, tehnică, etică, în sistemele financiare, în transporturi și mijloacele de comunicare, în tehnologie, în domeniul militar, în mediul înconjurător.

Patru aspecte se referă la globalizarea economică care indică patru tipuri de fluxuri peste granițe și anume: fluxurile de bunuri/ servicii (liberul schimb), fluxuri de persoane (migrația), de capital și de tehnologie. Fenomenul globalizării este marcat de o integrare a economiilor diverselor țări, care schimbă întregul eșafod al structurilor calitative ale diferitelor economii naționale. Dezvoltarea mijloacelor de informare și comunicare a constituit și continuă să fie un real suport al globalizării. În acest fel, materiile prime, materialele, bunurile de consum și mijloacele de producție sunt transferate între diferite țări și zone geografice, fără nici un fel de impediment.

Un alt aspect semnificativ este deplina liberalizare și dezvoltare a comercializării serviciilor și bunurilor sau produselor în cadrul globalizării, facilitată în mod indiscutabil de democratizarea tehnologiei, în special a celei digitale și a roboticii. În țările aflate în tranziție către o economie de piață, cele mai importante sunt investițiile străine directe, care sunt considerate necesare pentru accelerarea tranziției și pentru recuperarea decalajului față de țările industrializate. România, alături de celelalte economii foste comuniste, nu poate rămâne în afara procesului de globalizare. Din contră, este obligatoriu să vină în întâmpinarea acestuia, prin implicarea activă în schimburile internaționale de bunuri, servicii și capitaluri.

Conștientizarea la nivel global a importanței turismului a declanșat în ultimele decenii o nouă viziune asupra oportunităților reale pe care le reprezintă această industrie în multe țări

din regiunea central și est europeană. În acest context, s-a conturat conceptul "NewTourism", în a cărui accepțiune parteneriatul dintre sectorul privat și autoritățile locale trebuie să fie mai activ, etic și flexibil, cu consultarea publică locală obligatorie, pentru a demonstra că investițiile susțin cu precădere economia locală în mod durabil.

Un alt aspect este cel dat de noua revoluție digitală și de fenomenul accelerat al inovării. Fiecare administrație publică va trebui să-și dinamizeze activitățile prin digitalizare și fiecare companie se va confrunta cu noi provocări și presiuni neașteptate, de a inova cu o viteză fără precedent. Planificarea reprezintă unul din punctele forte ale industriei turistice, alături de puterea rapidă de adaptare la noile cerințe ale consumatorilor. Prin urmare, sunt necesare investiții în formă continuată.

Perspectivile dezvoltării turismului în țara noastră depind în egală măsură de condițiile interne ale sectorului, de funcționarea și dinamica pe termen mediu și lung a elementelor sale componente și de interacțiunea acestora cu mediul extern, de influențele economice și sociale, de factorii contextuali naționali și internaționali.

- *Ciclicitatea economiei de piață* - se caracterizează printr-un mod specific de evoluție, stările de echilibru alternând cu cele de dezechilibru, perioadele de progres cu cele de stagnare sau chiar de regres. Această evoluție neuniformă și ondulatorie a dezvoltării economice se repetă în timp și spațiu, fiind generată de fluctuații economice sezoniere, întâmplătoare și ciclice.

Economiștii analizează ciclicitatea după criterii specifice, atribuindu-i caracteristicile unor fenomene periodice cu urmări nefaste asupra organizațiilor, instituțiilor și grupurilor sociale afectate: inflația, șomajul, stagnarea, recesiunea, reducerea schimburilor comerciale etc.

Investițiile se pot derula diferit după cele trei modele principale, și anume: economiile sociale de piață (din Europa de Vest), economiile de piață direcționate de consum (SUA) și economiile de piață cu suport administrativ (Japonia). În practică, economia de piață se manifestă în forme specifice din fiecare țară. Ea nu apare, în cea mai mare măsură, după determinările sale ideale, ci îmbracă particularități după contextul existent din fiecare țară.

În România, tranziția de la economia de comandă la economia de piață modernă și eficientă este un proces relativ îndelungat, care în mod inevitabil a generat încă de la început dificultăți economice și costuri sociale majore.

Modul lent de derulare a reformelor pentru depășirea crizei economice moștenite de la mecanismul de comandă la cea de piață a generat disfuncționalități majore.

Finalitatea reformei socio-economice este reprezentată de înfăptuirea economiei de piață moderne și a mecanismului său eficient, funcțional și liber. România este încă departe de aceste deziderate. Domeniul turismului a fost afectat în mod direct de toate aceste repere prezentate, iar nivelul de investiții a fost inegal și incoerent, la nivel regional și local. Acest aspect a fost determinat și de modul cum s-au format parteneriatele între administrațiile publice locale și investitorii direcți ("green field").

Reforma turistică în turism s-a axat mai mult pe mecanismul privatizării și mai puțin pe crearea unor mecanisme coerente și de durată privind facilitățile financiar-economice. Nu au fost create acele pârghii care să stimuleze inițiativa, inovația și competiția corectă a agenților economici.

➤ *Abordările statistice din domeniul turismului* - pun accent mai ales pe aspectele de valorificare, mai puțin pe ceea ce înseamnă domeniul investițional. Acestea sunt incomplete și nu se referă la modul cum s-au derulat în timp și spațiu investițiile pentru tot sectorul turistic.

Actualmente, în statistica românească sunt prezentate cifre de afaceri și investiții numai la nivel de hoteluri și restaurante, fără a se acoperi și domeniul de agrement-recreativ, unde s-au realizat numeroase investiții directe. Astfel, din punct de vedere statistic, se înregistrează informații detaliate pentru investițiile directe străine, având în vedere faptul că după anul 1990 România a devenit o țară atractivă pe piața europeană a investițiilor, prin schimbări juridice și legislative.

La nivel național, privind retrospectiv problematica investițiilor din turism se poate afirma că acestea sunt rezultatul modului cum s-au realizat privatizările, aplicarea sistemului MEBO și incoerența legislativă și de facilități fiscale aplicate domeniului. Datele statistice arată

o fluctuație a investițiilor realizate doar în sistemul de hoteluri și alte facilități de cazare/ restaurante și alte facilități de alimentație⁶ (Tabelul nr. 1), cu toate că au fost realizate investiții și în alte forme de cazare și de alimentație pentru turiști.

Tabelul nr. 1 - Evoluția investițiilor din domeniul turistic în perioada 2012-2015
(în milioane prețuri curente)

Nr. crt.	Anul	Total investiții	Investiții în H+R	Pondere %	Rata de +/-
1.	2012	89.092,3	1.223,3	1,37	-
2.	2013	80.849,0	872,3	1,07	-
3.	2014	86.160,0	940,1	1,09	-
4.	2015	98.368,7	1.222,0	1,24	+

Sursa: Institutul Național de Statistică - Anuarul statistic al României (2016), p. 394

Aceste date reflectă faptul că România a depășit cu dificultate perioada de criză economică. O revenire ușoară se remarcă din anul 2015, când valorile statistice s-au apropiat de cele existente dinaintea acestei perioade de regres economic.

Pentru ceea ce înseamnă investițiile publice din turism, realizate prin suportul administrațiilor publice locale, acestea nu se regăsesc la nivelul evidențelor statistice actuale. Chiar dacă se transmit rapoarte de bugete anuale de venituri și cheltuieli pentru fiecare localitate către ministerul de finanțe, datele financiare pentru domeniul turismului nu sunt cuantificate separat, pentru a oferi o imagine reală și obiectivă a investițiilor publice realizate.⁷

Practic, sunt avute în vedere doar categoriile majore de cheltuieli – capital, personal, achiziționare bunuri și servicii, subvenții etc. fără o prezentare în detaliu, astfel încât să se vizualizeze financiar-contabil domeniul turismului. Nu apar nici câte venituri se realizează strict prin turism la nivel local.

Analizele economice ale ministerului de finanțe fac referire doar la investiții străine directe pe total economie, cu cifra de afaceri doar în hoteluri și restaurante. În rest, se preiau aceleași date privind circulația turistică și gradul de ocupare. Pentru finanțele publice sunt

⁶ Clasificare conform CAEN, secțiunea I, nr. 55 – 56.

⁷ http://discutii.mfinante.ro/static/10/Mfp/trezorerie/Evolutiieconomicosociale2015_13052016.pdf

redate doar cheltuielile de capital, de bunuri și servicii, dar fără detalii. Doar bugetele fiecărei administrații publice locale pot deține detalii de venituri și cheltuieli, raportarea pe mai departe sub aspect financiar făcându-se doar pe tipuri de cheltuieli.⁸

În mod concret, fiecare administrație publică locală interesată de domeniul turismului ar trebui să raporteze ministerului de resort investițiile realizate, iar entitatea administrativă centrală să își realizeze un departament statistic propriu, prin care să își asume evidența unor asemenea investiții și să contabilizeze anual tot ceea ce s-a realizat ca investiții publice directe, pe formele majore de turism (litoral, montan, balnear, rural și urban).

Mai există oportunitatea ca prin realizarea descentralizării administrative, aceste acțiuni statistice să fie preluate prin intermediul agențiilor de dezvoltare regională, care ar cuprinde aceste date și informații la nivelul județelor componente, pentru a avea o imagine completă a domeniului turismului sub aspect investițional. Prin urmare, acest lucru ar însemna o dezvoltare a acestor agenții regionale în teritoriu și o informatizare mai puternică, pentru a prelua și prelucra asemenea date statistice.

În domeniul investițiilor directe România ocupă locul 35, în timp ce Ungaria este pe locul 69, iar Bulgaria pe locul 77. În privința locurilor de muncă în domeniul turismului, ca și contribuție la existența acestora, România se află pe locul 62, Ungaria și Cehia fiind înaintea, pe locul 52 și pe locul 59, iar Bulgaria pe locul 99⁹.

Nu trebuie uitat faptul că România este în concurență cu toate țările din jur în atragerea capitalului. Este necesară existența unui mediu de afaceri cât mai favorabil, atât pentru investitorii interni, dar și pentru cei externi.

Activitatea de investiții implică importante eforturi materiale care fac necesară concertarea acțiunilor într-o concepție generală, strategică pe o perioadă îndelungată. Alături de realizarea obiectivelor economice trebuie să fie luate în considerare și nevoia de conservare și protejare a mediului ambiant, înfrumusețarea peisajului, îmbunătățirea calității vieții, realizându-se astfel o integrare a economicului în mediul ambiant, care nu prejudiciază interesele generațiilor următoare.

⁸ http://discutii.mfinante.ro/static/10/Mfp/trezorerie/Analiza_bugetlocal_20062011.pdf

⁹ <https://www.wttc.org/-/media/files/reports/economic-impact-research/countries-2017/romania2017.pdf>

1.2. Instituții implicate în finanțarea și exploatarea proiectelor de investiții din turism

Există o multitudine de factori implicați în dezvoltarea turismului în România. Unii dintre aceștia joacă un rol mai important decât alții, dar fiecare își aduce o contribuție importantă în dezvoltarea turismului.

Următoarele **instituții guvernamentale** sunt esențiale pentru dezvoltarea turismului: Ministerul Turismului, Ministerul Mediului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, Ministerul Agriculturii și Dezvoltării Rurale, Ministerul Culturii și Identității Naționale, Ministerul Cercetării și Inovării, consiliile județene și consiliile locale.

Ministerul Turismului realizează politica Guvernului în domeniul turismului, aplicând strategia și Programul de guvernare în domeniul turismului, în concordanță cu cerințele economiei de piață și pentru stimularea inițiativei operatorilor economici din domeniul de competență. Acesta elaborează și implementează Strategia națională de dezvoltare turistică, strategii de dezvoltare și soluții de reformă privind evoluția sectorului și atragerea investitorilor, politici de promovare și dezvoltare a turismului. În ultimii ani, Ministerul Turismului a inițiat derularea mai multor strategii de dezvoltare a unor forme de turism și a unui Master Plan Național de Dezvoltare a Turismului. Ministerul Turismului prin Hotărârea Guvernului nr. 20/2011 *privind aprobarea Programului multianual de marketing și promovare turistică și a Programului multianual de dezvoltare a destinațiilor, formelor și produselor turistice* urmărește în principal dezvoltarea infrastructurii turistice și promovarea turistică a României, astfel:

- **Programul multianual de marketing și promovare turistică**, care urmărește:
 - promovarea celor mai importante destinații și forme de turism din România pe piața internă și pe principalele piețe turistice din străinătate;
 - definirea și promovarea brandului turistic național, în scopul creării unei imagini pozitive a României ca destinație turistică pe plan național și internațional.
- **Programul multianual de dezvoltare a destinațiilor, formelor și produselor turistice**, care vizează, printre altele, realizarea următoarelor obiective:
 - realizarea de investiții publice în infrastructura turistică;

- dezvoltarea unor forme, produse și destinații turistice importante din România;
- participarea în cadrul unor proiecte comune inițiate pe plan intern și internațional în domeniul turismului.

Ministerul Mediului elaborează politica în domeniile mediului, gospodăririi apelor și managementului silvic. Printre demersurile recente întreprinse de acesta s-au evidențiat: crearea cadrului legislativ privind protecția naturii în România; crearea și extinderea rețelei naționale de arii protejate; realizarea Strategiei Naționale de Dezvoltare Durabilă; realizarea unui ghid al ecoturistului; acordarea etichetelor ecologice pentru servicii hoteliere (Comisia Națională de Acordare a Etichetei Ecologice). Ministerul Mediului este Autoritate de Management pentru Programul Operațional Sectorial Mediu. *Administrația Fondului pentru Mediu* (instituție aflată în coordonarea Ministerului Mediului) este principala instituție care asigură suportul financiar pentru realizarea proiectelor și programelor pentru protecția mediului. Printre programele finanțate din Fondul de Mediu se numără Programul de realizare a pistelor pentru bicicliști și Programul privind refacerea siturilor contaminate istoric. Printre proiectele eligibile pentru finanțare din Fondul de Mediu se mai numără și proiectele privind conservarea biodiversității și administrarea ariilor naturale protejate, precum și educația și conștientizarea publicului privind protecția mediului.

Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene este responsabil cu realizarea politicii în domenii precum dezvoltare teritorială, națională și regională, cooperare transfrontalieră, transnațională și interregională, urbanism și amenajarea teritoriului. Ministerul este autoritate pentru coordonarea instrumentelor structurale 2007-2013, coordonarea fondurilor europene structurale și de investiții 2014-2020, coordonarea fondurilor alocate prin mecanismele financiare ale Spațiului Economic European și norvegian 2009-2014, mecanismele financiare ale Spațiului Economic European și norvegian 2014-2021 și pentru programele de cooperare teritorială, dezvoltare regională, coeziune și dezvoltare teritorială, cooperare transfrontalieră, transnațională și interregională.

Printre prioritățile ministerului se numără și asigurarea implementării obiectivelor Ariei de concentrare 4 – "Îmbunătățirea mediului înconjurător" din cadrul "*Programului de cooperare*

elvețiano-român" ce urmărește să contribuie la managementul "energiei verzi" în orașe, prin îmbunătățirea infrastructurii orășenești, întărirea capacității instituționale și creșterea gradului de conștientizare privind eficiența energetică și energia regenerabilă. Proiectele finanțate urmăresc creșterea calității vieții, promovarea dezvoltării economice și adaptarea la schimbările climatice, sprijinirea procesului de modernizare în domeniile energiei, mediului și transportului public, promovarea și/ sau încurajarea parteneriatelor instituționale între instituții românești și elvețiene la nivel local, regional sau național.

Ministerul Agriculturii și Dezvoltării Rurale este responsabil cu elaborarea, reglementarea și implementarea politicilor agricole comunitare și naționale și cu dezvoltarea, pe baze moderne, a domeniilor sale de activitate. Ministerul Agriculturii și Dezvoltării Rurale elaborează strategii și reglementări specifice în domeniile sale de activitate, în cadrul politicii Guvernului și în conformitate cu reglementările Uniunii Europene. Ministerul Agriculturii și Dezvoltării Rurale este autoritatea de management în cadrul Programului Național de Dezvoltare Rurală, finanțat prin Fondul European Agricol pentru Dezvoltare Rurală, prin intermediul Agenției pentru Finanțarea Investițiilor Rurale (pentru investiții în crearea și dezvoltarea de activități neagricole în mediul rural, precum și pentru investiții asociate cu protejarea patrimoniului cultural).

Ministerul Culturii și Identității Naționale elaborează și asigură aplicarea strategiei și politicilor în domeniul culturii. Acesta este autoritatea care asigură protejarea patrimoniului cultural, inclusiv a patrimoniul imaterial, prin crearea cadrului legislativ specific și prin programe de evaluare, restaurare, conservare și punere în valoare. Printre obiectivele sale generale se numără și diversificarea sistemelor publice și private de finanțare a culturii, utilizarea fondurilor europene în sectorul cultural, în principal pentru: restaurarea monumentelor istorice, reabilitarea centrelor istorice, încurajarea/ promovarea tradițiilor și meșteșugurilor, turismul cultural, industriile culturale și creative, formarea profesională etc.

Ministerul Cercetării și Inovării este responsabil cu elaborarea, coordonarea și aplicarea politicii naționale în domeniu. Ministerul Cercetării și Inovării, ca organ de specialitate al administrației publice centrale, are drept de inițiativă și de execuție în domeniul politicii

financiare și al resurselor umane din sfera cercetării științifice, dezvoltării tehnologice și inovării. Ministerul Cercetării și Inovării alocă fonduri de investiții de la bugetul de stat pentru institutele naționale de cercetare-dezvoltare aflate în coordonare, printre care și Institutul Național de Cercetare – Dezvoltare în Turism, care are ca obiect principal de activitate consultanța în domeniul turismului și efectuarea de cercetări fundamentale și aplicative, de interes public și național, care privesc dezvoltarea și promovarea turismului românesc.

Consiliile Județene sunt autorități ale administrației publice locale, care au printre atribuțiile principale și:

- asigurarea (potrivit competențelor) condițiilor materiale și financiare necesare în vederea bunei funcționări a instituțiilor de cultură, a instituțiilor și serviciilor publice de educație, ocrotire socială, a serviciilor publice de transport de sub autoritatea lor, precum și a altor activități, în condițiile legii;
- asigurarea sprijinului financiar pentru acțiuni culturale sau desfășurate de cultele religioase, precum și alte activități educativ-științifice și sportive.

Consiliile locale au următoarele atribuții:

- asigură, potrivit competențelor lor, condițiile materiale și financiare necesare pentru buna funcționare a instituțiilor și serviciilor publice se sub autoritatea lor;
- contribuie la organizarea de activități științifice, culturale, artistice, sportive și de agrement;
- acționează pentru protecția și refacerea mediului înconjurător, în scopul creșterii calității vieții; contribuie la protecția, conservarea, restaurarea și punerea în valoare a monumentelor istorice și de arhitectură, a parcurilor și rezervațiilor naturale, în condițiile legii;
- înființează și organizează târguri, piețe, oboare, locuri și parcuri de distracție, baze sportive și asigură buna funcționare a acestora.

1.3. Proiecte relevante de infrastructură turistică finanțate de Autoritățile Publice Centrale

Investiții finanțate de Autoritatea Națională pentru Turism¹⁰

I. Situația generală a numărului de proiecte de investiții

În perioada 2006-2016 un număr de 60 de proiecte de investiții în infrastructura turistică se regăseau în evidențele autorității publice centrale în domeniul turismului. Dintre acestea, un număr de 42 de proiecte erau finalizate, reprezentând 70% din numărul total de proiecte de investiții. Un număr de 11 proiecte erau în derulare, dintre care 7 aveau contractul de lucrări expirat. De asemenea, un număr de alte 7 proiecte aveau doar documentația tehnico-economică finalizată.

Stadiul proiectelor de investiții realizate de ANT, 2006-2016

Sursa: Ministerul Turismului, date prelucrate.

Mai mult de jumătate dintre proiectele de investiții sunt încadrate în cele 2 programe de investiții care vizează zona montană, 13 proiecte în programul de dezvoltare a infrastructurii

¹⁰ Actualmente Ministerul Turismului.

turistice balneare, 6 proiecte vizează Delta Dunării și litoralul Mării Negre, 4 proiecte în programul de dezvoltare a infrastructurii turistice de agrement și 4 în programul de infrastructură turistică culturală.

Numărul de proiecte de investiții realizate de ANT pe tipuri de programe

Sursa: Ministerul Turismului, date prelucrate.

Dacă se face o încadrare pe forme de turism, mai mult de jumătate (56%) dintre proiectele de investiții au vizat turismul montan, în timp ce turismului balnear i-au revenit mai puțin de un sfert din numărul total de proiecte (22%). Doar 7% dintre proiecte au avut în vedere turismul de litoral, 7% turismul cultural și 8% au vizat zona Dunării și Delta Dunării.

Trebuie menționat faptul că nu există o echivalență totală între numărul de proiecte pe tipuri de programe și numărul de proiecte pe forme de turism, atât timp cât proiectele din cadrul programului aferent infrastructurii turistice de agrement au fost realocate pe forme de turism.

Număr de proiecte de investiții finanțate de autoritatea publică centrală în domeniul turismului, pe forme de turism

Sursa: Ministerul Turismului, date prelucrate.

Dintre cele 42 de proiecte finalizate, 2 proiecte au fost terminate în 2009, cele mai multe (15) în anul 2010, 15 proiecte în 2011 și 2012, 6 proiecte în 2013, 3 proiecte în 2014 și 1 proiect în 2016. Nici un proiect nu a fost finalizat în anul 2015.

Sursa: Ministerul Turismului, date prelucrate.

În ceea ce privește proiectele în derulare, dintr-un total de 11 proiecte, 3 au stadiul de execuție sub 50%, 3 între 50-80% și 3 între 80-90%; 2 proiecte se găsesc într-un stadiu foarte avansat de execuție (peste 90%).

**Numărul de proiecte în derulare după stadiul de execuție
(N=11)**

Sursa: Ministerul Turismului, *date prelucrate.*

II. Valoarea investițiilor în infrastructura turistică

Valoarea totală a investițiilor în infrastructura turistică în perioada 2006-2016 s-a ridicat la 1.108.916 mii lei. Această sumă reprezintă valoarea totală plătită efectiv beneficiarilor¹¹. În cadrul acestei sume s-au luat în considerare atât proiectele finalizate, cât și cele aflate în diferite stadii de derulare, pentru care s-au făcut anumite plăți parțiale.

Raportat la valoarea totală contractuală (1.717.330 mii lei), valoarea investițiilor efectiv realizate (plătită beneficiarilor) se ridică la 65%, ceea ce reprezintă de fapt gradul de absorbție. Cu alte cuvinte, aproape două treimi din valoarea investițiilor contractuale au fost efectiv

¹¹ S-a luat în considerare și contribuția proprie a autorităților locale. În același timp valorile plătite pentru întocmirea documentațiilor tehnico-economice nu au fost incluse, nefiind considerate investiții în infrastructura turistică (acestea au fost în valoare totală de 4.113 mii lei).

realizate. Valoarea investițiilor neefectuate se ridică la 604.301 mii lei (s-au dedus și cheltuielile pentru întocmirea documentației tehnico-economice).

Majoritatea covârșitoare a investițiilor au fost alocate turismului montan¹² (82,2%), urmat la mare distanță de turismul balnear (9,1%), turismul de litoral și zona Dunăre – Delta Dunării (4,3 respectiv 4,0%) și turismul cultural (0,4%). Această situație își are propria justificare: pe de o parte, cele mai multe proiecte (56%¹³) au fost localizate în zona montană, fiind finanțate prin două programe specifice: "Dezvoltarea infrastructurii turistice din zona montană înaltă" și "Dezvoltarea domeniului schiabil pentru destinațiile turistice incluse în legea "Schi în România". Pe de altă parte, valoarea investițiilor pentru proiectele destinate construirii infrastructurii de schi este, de obicei, una destul de mare (de exemplu pentru pârtii de schi, instalație de transport pe cablu, instalație de iluminare, utilaje de bătut zăpada, tunuri de producere a zăpezii artificiale), necesitând sume importante de bani.

Distribuția investițiilor în turism realizate de ANT pe forme de turism, 2006-2016

Sursa: Ministerul Turismului, *date prelucrate*.

¹² Turismului montan (ca formă de turism) îi sunt alocate și investițiile finanțate prin programul destinat infrastructurii turistice de agrement, acolo unde acestea se găseau în zona montană.

¹³ 34 din cele 60 de proiecte s-au regăsit în zona montană.

Este interesant de urmărit și distribuția investițiilor realizate pe programe de finanțare derulate de ANT. Majoritatea (74%) au provenit din programul "Dezvoltarea domeniului schiabil pentru destinațiile turistice incluse în legea Schi în România". La mare distanță se află programul destinat infrastructurii balneare (9%), urmat de programul destinat Deltei Dunării și stațiunilor de pe litoral (8%) și de programul destinat infrastructurii de agrement (7%). O pondere ne semnificativă (0,4%) o are programul "Dezvoltarea infrastructurii turistice culturală".

Distribuția investițiilor în turism realizate de ANT pe programe

Sursa: Ministerul Turismului, *date prelucrate*.

Consiliile Locale au fost principalii beneficiari ai investițiilor realizate (92%), în timp ce Consiliilor Județene le-au revenit doar 8% din valoarea totală efectivă a investițiilor realizate în perioada 2006-2016.

Valoarea investițiilor realizate de ANT pe tipuri de beneficiari

Sursa: Ministerul Turismului, *date prelucrate.*

Dacă se ia în considerare statutul UAT-urilor beneficiare a investițiilor realizate efectiv (statutul de stațiune turistică), 71,4% dintre aceste investiții au vizat stațiunile turistice. Restul de 28,6% au vizat UAT care nu sunt atestate ca stațiuni turistice.

Distribuția investițiilor de turism realizate de ANT după statutul UAT

Sursa: Ministerul Turismului, *date prelucrate*.

Notă: s-au luat în considerare doar cazurile în care statutul UAT a fost clar identificat printre beneficiarii investiției.

Cele mai multe investiții în infrastructura turistică s-au realizat în regiunea Centru (30%), urmată de regiunile Vest (23%), Sud Vest Oltenia (13%) și Nord Est (12%). O pondere mai mică o au regiunile Sud Est (8%), Sud Muntenia (6%) și Nord Vest (8%).

Repartizarea investițiilor din turism realizate de ANT pe regiuni de dezvoltare

Sursa: Ministerul Turismului, date prelucrate.

Dacă se iau în considerare județele unde au fost localizate investițiile în infrastructura turistică, pe primul loc se află Hunedoara, urmat de județul Brașov, fiecare cu peste 200 milioane de lei investiți în infrastructura turistică. Mai puține investiții au fost localizate în județele Argeș, Cluj și Alba.

Investiții în turism realizate de ANT pe județe

Sursa: Ministerul Turismului, date prelucrate.

Mai mult de jumătate (55,2%) din investițiile în turism s-au concentrat în 3 județe: Hunedoara, Brașov și Vâlcea. La acestea se mai adaugă cinci județe (Neamț, Suceava, Harghita, Maramureș și Prahova) care dețin fiecare o pondere de cel puțin 4,9% din valoarea totală a investițiilor realizate de autoritatea publică centrală în domeniul turismului. Astfel, peste 84% din valoarea investițiilor s-a concentrat în 8 județe. Trebuie ținut cont de faptul că această distribuție pe județe este puternic influențată de tipurile de proiecte care s-au realizat în fiecare județ.

Distribuția investițiilor în turism realizate de ANT pe județe

Sursa: Ministerul Turismului, *date prelucrate*.

Dacă analizăm principalii beneficiari ai investițiilor în infrastructura turistică, 10 UAT-uri dețin peste 71% din valoarea totală a investițiilor realizate. Pe primul loc se află Consiliul Local Brașov, pe locul doi Consiliul Local Voineasa și pe locul 3 Consiliul Local Lupeni. Sume importante au fost alocate și consiliilor locale din Petroșani, Câmpulung Moldovenesc, Piatra Neamț, Borșa, Vulcan. Și în acest caz, valoarea mare a proiectelor ce vizează infrastructura de schi este explicația pentru această clasificare.

Clasamentul beneficiarilor investițiilor în infrastructura turistică realizate de autoritatea publică centrală în domeniul turismului în perioada 2006-2016

Nr. crt.	Beneficiar	Valoare investiție (mii lei)	Ponderea în total investiții
1.	Consiliul Local Brașov	148.976	13,4%
2.	Consiliul Local Voineasa	130.599	11,8%
3.	Consiliul Local Lupeni	122.056	11,0%
4.	Consiliul Local Petroșani	70.609	6,4%
5.	Consiliul Local Câmpulung Moldovenesc	67.282	6,1%

Nr. crt.	Beneficiar	Valoare investiție (mii lei)	Ponderea în total investiții
6.	Consiliul Local Piatra-Neamț	66.584	6,0%
7.	Consiliul Local Borșa	53.189	4,8%
8.	Consiliul Local Vulcan, Județul Hunedoara	48.651	4,4%
9.	Consiliul Local Râșnov	44.065	4,0%
10.	Consiliul Județean Tulcea	39.293	3,5%
TOTAL		791.304	71,4%

Sursa: Ministerul Turismului, date prelucrate.

Este important de analizat și valoarea totală a investițiilor defalcată pe cele două mari componente: proiecte finalizate și proiecte în derulare. Puțin peste jumătate (54,5%) din valoarea investițiilor este aferentă proiectelor finalizate, în timp ce un procent important (45,5%) îl dețin și proiectele aflate în stadii de derulare.

Valoarea investițiilor din proiectele finalizate și din proiectele în derulare

Sursa: Ministerul Turismului, date prelucrate.

În ceea ce privește proiectele finalizate, raportat strict la valoarea investițiilor, cele mai multe proiecte au fost finalizate în 2012 (36%), urmate de cele finalizate în 2011 (25%) și 2014 (17%). Cele mai puține investiții s-au finalizat în 2009 și 2016. Așa cum s-a afirmat anterior, nici un proiect nu s-a finalizat în 2015.

Distributia investitiilor finalizate din turism după anul de finalizare

Sursa: Ministerul Turismului, *date prelucrate*.

Notă: date prelucrate după valoarea investițiilor.

III. Evoluția cererii turistice (numărul de turiști) în UAT-urile unde au avut loc investiții în infrastructura turistică finanțate de autoritatea publică centrală în domeniul turismului

În cadrul acestei analize au fost luate în considerare doar proiectele de investiții finalizate. Scopul a fost de a urmări evoluția cererii turistice reprezentate prin numărul de turiști (cazați în structurile de cazare) în perioada ulterioară finalizării investiției pentru fiecare UAT unde a avut loc investiția în infrastructura turistică. Numărul de turiști a fost preluat din baza de date a Institutului Național de Statistică.

Reamintim faptul că în perioada 2006-2016 au existat un număr total de 42 de proiecte finalizate (a se vedea Anexa nr. 1), dintre care doar pentru 39 au existat date disponibile privind numărul de turiști la nivel de UAT¹⁴. În anul 2016, numărul total de turiști înregistrat în aceste

¹⁴ Nu au existat date disponibile pentru investiția derulată de UAT Vulcan, jud. Hunedoara, UAT Catalina prin intermediul Consiliului Județean Covasna, iar pentru UAT Călimănești, dat fiind faptul că investiția s-a finalizat în 2016, aceasta nu a intrat în orizontul nostru de analiză (atât timp cât nu există momentan date pentru anul 2017). De asemenea, acolo unde pentru anumiți ani nu existau date disponibile, nu au fost luate în considerare ratele de creștere aferenți acelor ani; acesta a fost cazul UAT Mălini, jud. Suceava, perioada 2009-2010, UAT Sulina perioada 2010-2011 și 2015, UAT Sfântu Gheorghe pentru 2015.

UAT-uri a reprezentat 17,2% din numărul total de turiști înregistrați în structurile de cazare din România.

Este important de menționat faptul că în cazul investițiilor realizate de Consiliile Județene, într-o primă fază s-au identificat UAT-urile pe raza cărora se află localizată investiția, iar apoi s-au agregat datele privind numărul de turiști sosiți în aceste UAT-uri. Un număr total de 17 proiecte de investiții au fost în această situație.

Pentru a reflecta cel mai bine dinamica circulației turistice, indicatorul de referință a fost reprezentat de **rata anuală de creștere (scădere) față de anul precedent**. Astfel, pentru fiecare proiect de investiții finalizat, la nivelul UAT-ului/ urilor unde se află localizată investiția, s-a calculat o rată anuală de creștere a numărului de turiști (față de anul precedent) aferentă perioadei ulterioare finalizării investiției. De exemplu, pentru o investiție finalizată în 2014, s-a considerat anul de bază 2014 și s-a calculat o rată anuală de creștere pentru perioada 2014-2016. În final, datele s-au agregat (prin folosirea mediane¹⁵) în funcție de mai multe variabile (forme de turism, județe etc.).

Pentru început este important de văzut cum a evoluat rata anuală de creștere a numărului de turiști în fiecare an din perioada de referință 2009-2016 (a se vedea graficul de mai jos). Se observă o evoluție relativ pozitivă după anul 2011, când rata anuală de creștere a numărului de turiști este pozitivă, deși pe un trend oscilatoriu.

¹⁵ S-a optat pentru calculul mediane în detrimentul mediei dat fiind faptul că existau diferențe destul de mari între valori, iar acestea influențau în mod semnificativ datele, dat fiind număr relativ mic de cazuri.

Evoluția ratei anuale de creștere* a numărului de turiști în UAT-urile care au beneficiat de investiții finalizate în infrastructura turistică finanțate de autoritatea publică centrală în domeniul turismului

Nr. cazuri**	2	13	22	29	33	38	38

* creștere fata de anul precedent (calculat ca valoare mediană a ratelor anuale de creștere a numărului de turiști în UAT-urile în care s-au finalizat investițiile în perioada de referință și pentru care au existat date disponibile).

** = proiecte de investiții.

Sursa: Institutul Național de Statistică, date prelucrate.

În același timp, este important de urmărit o comparație între evoluția acestei rate de creștere a numărului de turiști în UAT-urile care au beneficiat de investiții în infrastructura turistică și evoluția ratei similare la nivelul României. Se constată faptul că în general rata de creștere la nivelul UAT-urilor care au investiții în infrastructura turistică este inferioară ratei de creștere înregistrate la nivelul României, cu excepția anilor 2012 și 2013 (a se vedea graficul de mai jos). În consecință, se poate spune că realizarea unor investiții publice în domeniul turismului nu au determinat mod clar creșterea circulației turistice din România (totuși aceasta nu înseamnă că nu au contribuit într-o oarecare măsură la realizarea acestei creșteri a numărului de turiști, doar că acest lucru nu s-a făcut într-o manieră decisivă). Desigur, acesta

afirmație are anumite limitări, ce derivă din numărul relativ mic de cazuri luat în considerare, cel puțin la începutul perioadei analizate.

**Comparație între rata anuală de creștere * a numărului de turiști:
Total România vs. UAT-uri cu investiții în infrastructura turistică
finanțate de autoritatea publică centrală în domeniul turismului**

Nr. cazuri**	2	13	22	29	33	38	38
--------------	---	----	----	----	----	----	----

* creștere față de anul precedent. Rata de creștere a numărului de turiști în UAT-urile care au beneficiat de investiții în infrastructura turistică a fost calculată ca valoare mediană a ratelor de creștere din UAT-urile în care s-au finalizat investițiile în perioada de referință și pentru care au existat date disponibile.

** = proiecte de investiții.

Sursa: Institutul Național de Statistică, *date prelucrate*.

Analiza pe forme de turism (în UAT-urile care au beneficiat de investiții finalizate în infrastructura turistică de la autoritatea publică centrală în domeniul turismului) arată faptul că turismul cultural și cel balnear sunt forme de turism care au înregistrat cea mai bună performanță în materie de creșterea anuală a numărului de turiști: rate anuale de creștere de 22,1%, respectiv 14% în perioada 2009/10 - 2016. Și turismul montan a beneficiat de o rată anuală de creștere bună (+8,9%). O creștere mai modestă a fost pentru turismul de litoral (+5,1%) și o involuție pentru zona Dunăre-Delta Dunării (-5.4%).

Totodată, se observă faptul că există un număr mic de cazuri (proiecte finalizate) pentru anumite forme de turism (cultural, litoral, Delta Dunării), iar aceasta influențează într-o mai mică măsură situația generală la nivelul tuturor UAT-urilor care au beneficiat de investiții în turism. De exemplu, valoarea mediană la nivelul tuturor UAT-urilor (8,8%) este foarte aproape de cea înregistrată la nivelul formei de turism montan (8,9%), dat fiind numărul covârșitor de cazuri (proiecte de investiții finalizate) pentru această formă de turism (23).

Rata anuală de creștere* a numărului de turiști (în perioada 2009-2016) în UAT-urile care au beneficiat de investiții finalizate în infrastructura turistică - distribuția pe forme de turism

Nr. cazuri**	23	7	2	4	3
Perioada de referință	2010-2016	2010-2016	2012-2016	2009-2016	2009-2016

* creștere față de anul precedent, calculată ca valoare mediană a ratelor anuale de creștere a numărului de turiști în UAT-urile în care s-au finalizat investițiile în perioada de referință și pentru care au existat date disponibile.

** = proiecte de investiții finalizate.

Sursa: Institutul Național de Statistică, *date prelucrate*.

Se observă faptul că există județe cu UAT-uri unde rata anuală de creștere a numărului de turiști în perioada 2009-2016 este una destul de robustă, cum ar fi județele Suceava, Vâlcea

sau Harghita. În schimb, la polul opus se găsesc UAT-uri din județe unde rata anuală de creștere a numărului de turiști în perioada 2009-2016 este una mică (sub 4% pentru Covasna, Caraș Severin și Arad) sau chiar negativă (Tulcea). Ca și în celelalte cazuri și această situație este limitată la numărul relativ redus de cazuri existent (proiecte de investiții finalizate). De exemplu, există județe cu doar un proiect de investiții finalizat și pentru care sunt date disponibile la nivel de UAT, iar acesta este cazul județelor Suceava, Vâlcea, Caraș-Severin, Argeș, Galați, Neamț, Mureș, Arad și Cluj. Câte două proiecte finalizate se regăsesc în județele Bihor, Covasna, Dâmbovița, Hunedoara și Sibiu, iar câte trei în Alba, Brașov, Constanța și Tulcea. Județele Prahova și Harghita au fiecare câte 4 proiecte finalizate.

**Rata medie anuală de creștere* a numărului de turiști
(în perioada 2009-2016) în UAT-urile cu investiții în
infrastructura turistică - distribuția pe județe**

* creștere față de anul precedent, calculată ca valoare mediană a ratelor anuale de creștere a numărului de turiști în UAT-urile în care s-au finalizat investițiile în perioada de referință și pentru care au existat date disponibile.

Sursa: Institutul Național de Statistică, *date prelucrate*.

Și în ceea ce privește distribuția UAT-urilor care au finalizat investiții în turism pe regiuni de dezvoltare, situația este diversă. Cea mai mare creștere se înregistrează în regiunea Sud Vest Oltenia (+29,7%), dar datele trebuie luate cu o anumită precauție, dat fiind existența aici a doar

a unui proiect de investiții finalizat. Evoluții pozitive se înregistrează și în regiunile Sud, Centru (+10,3%), Sud Muntenia (+9,2%) și Nord Est (+9,4%). La polul opus, o rată negativă de creștere a numărului de turiști sunt este consemnată pentru proiectele de investiții finalizate din regiunea Sud Est (-0,7%). În același timp, trebuie adăugat faptul că cele mai multe proiecte finalizate se regăsesc în regiunea Centru (15), urmată la mare distanță de regiunea Sud Muntenia (7) și Sud Est (6).

Rata anuală de creștere* a numărului de turiști în UAT-urile cu investiții în infrastructura turistică - distribuția pe regiuni de dezvoltare

Nr. cazuri**	3	6	7	1	4	3	15
Perioada de referință	2010-2016	2009-2016	2010-2016	2011-2016	2009-2016	2011-2016	2010-2016

* creștere față de anul precedent, calculată ca valoare mediană a ratelor anuale de creștere a numărului de turiști în UAT-urile în care s-au finalizat investițiile în perioada de referință și pentru care au existat date disponibile

** = proiecte de investiții finalizate.

Sursa: Institutul Național de Statistică, *date prelucrate*.

Se pare că UAT-urile care sunt declarate stațiuni turistice înregistrează o dinamică superioară creșterii numărului de turiști, comparativ cu UAT-urile care nu sunt declarate stațiuni turistice. Aceasta se reflectă prin rata anuală de creștere a numărului de turiști, net superioară în cazul stațiilor turistice (a se vedea graficul de mai jos).

Rata anuală de creștere* a numărului de turiști în UAT-urile cu investiții în infrastructura turistică - distribuția după statutul UAT-ului

* creștere fata de anul precedent (calculat ca valoare mediană a ratelor anuale de creștere a numărului de turiști în UAT-urile în care s-au finalizat investițiile în perioada 2009-2016 și care au putut fi identificate ca având sau nu¹⁶ statut de stațiune turistică).

Sursa: Institutul Național de Statistică, *date prelucrate*.

În concluzie, se poate spune că investițiile realizate de autoritatea publică centrală în domeniul turismului în infrastructura turistică în perioada 2006-2016 (finalizate parțial în perioada 2009-2016) au facilitat atragerea unui număr important de turiști, dar nu au determinat în mod clar/ vizibil o creștere semnificativă a numărului de turiști care să influențeze decisiv evoluția cererii turistice din România (exprimată prin numărul de turiști cazați – sosiri ale turiștilor în unitățile de cazare). Cel puțin acest lucru nu se regăsește în statisticile oficiale, atât timp cât există probabilitatea ca turiștii să fi apelat și la forme de cazare care nu sunt cuprinse în datele furnizate de Institutul Național de Statistică (de exemplu: cazul unităților de cazare neomologate sau unități neafiate în evidențele INS) sau ca turiștii să nu se fi cazat în zona unde au avut loc investițiile. Totuși, aceasta nu înseamnă că investițiile în infrastructura turistică nu au avut efecte pozitive asupra evoluției turismului și nu sunt necesare în continuare. S-a

¹⁶ Au existat 3 cazuri care nu au fost luate în considerare în această analiză a statutului UAT-urilor, mai exact cazul investițiilor realizate de Consiliile Județene în mai multe localități ale fiecărui județ, unele dintre aceste localități având statut de stațiune turistică, iar altele nu.

demonstrat faptul că există o creștere a circulației turistice în UAT-urile unde s-au realizat investiții în infrastructura turistică în perioada 2010-2016 (valoare mediană a ratei anuale de creștere a numărului de turiști de 8,8% - o rată destul de bună de creștere), doar că această creștere nu este una foarte mare, care să aibă un impact major asupra sectorului turistic (în condițiile în care ponderea turiștilor cazați în UAT-urile care au beneficiat de investiții în turism în total România în anul 2016 era de doar puțin peste 17%).

1.4. Proiecte relevante de infrastructură turistică finanțate prin fonduri nerambursabile

Pentru perioada 2007-2013, în România a fost elaborat Cadrul Strategic Național de Referință, care identifică principalele priorități și direcții strategice de dezvoltare ce se vor implementa prin Planul Național de Dezvoltare (PND). Obiectivul general al Cadrului Național Strategic de Referință, a fost diminuarea disparităților de dezvoltare economică și socială dintre România și media dezvoltării statelor membre ale Uniunii Europene.

PND 2007-2013 a realizat o planificare multianuală a dezvoltării economice și sociale a țării, integrată sectorial și regional, pe baza Strategiilor Naționale de Dezvoltare Regională și orientărilor strategice ale Uniunii Europene.

Prioritățile de dezvoltare identificate în PND se concretizează în Programele Operaționale Sectoriale și Regionale.

I. REGIO - PROGRAMUL OPERAȚIONAL REGIONAL 2007-2013 (POR) reprezintă unul din cele șapte programe operaționale elaborate de România în perioada de programare 2007-2013 și adoptat de Comisia Europeană. Obiectivele POR se suprapun direcțiilor strategice impuse de Strategia Națională de Dezvoltare Regională a Cadrului Strategic Național de Referință 2007-2013, promovând dezvoltarea echilibrată din perspectivă economică, socială și teritorială, focalizarea intervențiilor asupra polilor urbani de creștere, îmbunătățirea infrastructurii sociale și de transport, dezvoltarea durabilă a mediului de afaceri, precum și dezvoltarea și promovarea

turismului la nivel regional și local, în vederea sporirii atractivității pentru investiții, turism și locuit a acestor regiuni.

În perioada de programare 2007-2013, structura Programului Operațional Regional a fost organizată pe 6 Axe Prioritare (inclusiv cea privind asistența tehnică) și 14 Domenii Majore de Intervenție (DMI).

Necesitatea modernizării, relansării și dezvoltării turismului românesc a fost evidențiată de analiza realizată în vederea fundamentării priorităților Programului Operațional Regional (2007-2013), respectiv a domeniilor majore de intervenție pentru acest sector de activitate. Astfel, printr-o abordare unitară, Axa Prioritară nr. 5 "Dezvoltarea durabilă și promovarea turismului" a avut ca obiectiv promovarea patrimoniului cultural și a resurselor naturale cu potențial turistic, dar și îmbunătățirea calității infrastructurii de cazare și de agrement turistic. Pentru realizarea obiectivului, cele 3 Domenii Majore de Intervenții aferente, au finanțat proiecte care vizau:

- **DMI 5.1.** *"Restaurarea și valorificarea durabilă a patrimoniului cultural și crearea/modernizarea infrastructurilor conexe"* - conservarea, restaurarea, consolidarea, reabilitarea și protejarea monumentelor istorice;
- **DMI 5.2.** *"Crearea, dezvoltarea, modernizarea infrastructurii de turism pentru valorificarea resurselor naturale și creșterea calității serviciilor turistice"* – amenajarea obiectivelor turistice naturale cu potențial turistic; valorificarea potențialului turistic montan; dezvoltarea turismului balnear, crearea, reabilitarea și extinderea infrastructurii de agrement, inclusiv a utilităților aferente;
- **DMI 5.3.** *"Promovarea potențialului turistic și crearea infrastructurii necesare, în scopul creșterii atractivității României ca destinație turistică"* – crearea Centrelor Naționale de Informare și Promovare Turistică și dotarea acestora, dezvoltarea brandului turistic național, promovarea produselor specifice și sprijinirea activităților de marketing.

Adaptarea turismului românesc la cerințele actuale și de perspectivă ale pieței internaționale presupune și reactualizarea unor produse turistice care, în ultimii ani, nu au

beneficiat, în opinia noastră, de o abordare integrată. În acest context, facem referință la legătura dintre turismul cultural și cel urban. Datorită amplasării obiectivelor istorice în cadrul orașelor, în mod firesc cele două forme de turism sunt asociate¹⁷. Astfel, proiectele finanțate în cadrul DMI 1.1 sunt, în mod inerent, subiecte analizate în cadrul acestui demers.

În cadrul Axei Prioritare 1 a POR, prin Domeniul Major de Intervenție 1.1.- "*Planuri integrate de dezvoltare urbană*" au fost finanțate proiecte aferente unor planuri integrate de dezvoltare urbană, prin care s-a urmărit dezvoltarea și regenerarea orașelor și creșterea rolului economic și social al acestora.

DMI 1.1 a cuprins 3 sub-domenii, definite în funcție de tipul beneficiarilor:

1. *Centre urbane*, reprezentate de orașele/ municipiile care înregistrează o populație de peste 10.000 de locuitori, altele decât poliile de creștere și poliile de dezvoltare urbană;
2. *Poli de dezvoltare urbană*: municipiile Arad, Baia Mare, Bacău, Brăila, Galați, Deva, Oradea, Pitești, Râmnicu-Vâlcea, Satu Mare, Sibiu, Suceava, Târgu Mureș (3 pentru Regiunea de dezvoltare Nord – Vest, 2 pentru Regiunile de dezvoltare Nord – Est, Sud – Est, Vest, Centru, respectiv 1 pentru Sud Muntenia și Sud – Vest);
3. *Poli de creștere*, reprezentați de 7 mari centre urbane și zonele de influență ale acestora: Iași, Constanța, Ploiești, Craiova, Timișoara, Cluj-Napoca și Brașov (1 pentru fiecare regiune de dezvoltare).

Abordare generală

Sursa datelor utilizate în procesul de analiză aferent Axei Prioritare 5 (DMI 5.1, DMI 5.2, respectiv DMI 5.3) și a Domeniului Major de Intervenție 1.1 a fost Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro – Lista contractelor încheiate la data de 31.03.2016). Analiza a fost realizată la nivel național și regional.

Premisele analizei:

- au fost selectate doar proiectele care au fost inițiate și care au avut ca beneficiari autoritățile județene și autoritățile locale;

¹⁷ G. Richards - Cultural capital or cultural capitals? In city and culture: cultural processes and urban sustainability (1999).

- din proiectele finanțate prin DMI 1.1. au fost luate în considerație numai investițiile care au fost implementate în unități administrativ-teritoriale cu concentrare mare/foarte mare a resurselor turistice, conform PATN, secțiunea VIII – Zone turistice și au avut relevanță pentru domeniul turismului;
- din proiectele finanțate prin DMI 5.3 au fost luate în considerație numai cele care au avut ca obiect Centrele Naționale de Informare și Promovare Turistică;
- interpretarea termenului de infrastructură specific turistică¹⁸;
- încadrarea proiectelor finanțate prin Programul Operațional Regional pe forme de turism reprezintă punctul de vedere al specialiștilor din cadrul I.N.C.D.T.

Analiza și interpretarea datelor

Prin Programul Operațional Regional au fost finanțate un număr de 352 de proiecte cu relevanță pentru turism, cu o valoare totală de 5.515.258,05 mii lei. Dintre acestea, 128 proiecte au fost depuse pe Măsura 1.1 – "Poli de dezvoltare urbană", 61 proiecte pe Măsura 5.1 – "Restaurarea și valorificarea durabilă a patrimoniului cultural și crearea/modernizarea infrastructurilor conexe", 58 proiecte pe Măsura 5.2 – "Crearea, dezvoltarea, modernizarea infrastructurii de turism pentru valorificarea resurselor naturale și creșterea calității serviciilor", respectiv 105 proiecte finanțate pe Măsura 5.3 – "Promovarea potențialului turistic și crearea infrastructurii necesare, în scopul creșterii atractivității României ca destinație turistică" (a se vedea Anexa nr. 2 - Situația centralizată a investițiilor în infrastructura turistică finanțate prin POR).

¹⁸ Aurel Gheorghilaș – Geografia turismului, Universitatea București, Facultatea de Geografie, Editura Credis, 2009.

Distribuția la nivel național a investițiilor în infrastructura turistică, în funcție de Domeniul Major de Intervenție

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

Proiectele cu relevanță pentru turism finanțate prin DMI 1.1 reprezintă aproape jumătate din valoarea totală (2.596.504,34 mii lei), acestea fiind urmate de cele care au făcut obiectul DMI 5.2. (1.479.388,70 mii lei) și DMI 5.1 (1.372.763,75 mii lei). Pe ultimul loc se situează proiectele care au vizat Centrele Naționale de Informare și Promovare Turistică (66.601.26 mii lei). Această situație este urmarea firească a costurilor ridicate legate de implementarea proiectelor care au avut la bază conceptul de urbanism turistic¹⁹. Valoarea de investiție mică, comparativ cu a celorlalte proiecte de investiții turistice a CNIPT-urilor conduce inevitabil la clasarea lor pe ultimul loc, chiar dacă prin prisma numărului efectiv (105) se situează pe locul 2.

¹⁹ În sens restrâns, urbanismul turistic cuprinde un ansamblu de soluții și acțiuni specifice care vizează organizarea, amenajarea sau reabilitarea spațiului urban, menite să contribuie la creșterea rolului turismului în economiile locale, integrarea armonioasă a acestuia în rândul celorlalte funcții urbane și, pe această bază, la sporirea atractivității orașului turistic. În acest context, acțiunile specifice vizează amenajarea peisajului natural, dezvoltarea și diversificarea infrastructurii turistice, promovarea evenimentelor, fundamentarea design-ului urban pe principii estetice, reabilitarea patrimoniului construit și a centrelor istorice (definiție conform Ene M. - Note de curs, Facultatea de geografie, Universitatea București).

Valoarea aferentă contribuției Fondurilor Europene la finanțarea proiectelor cu relevanță în domeniul turismului este de 3.250.146,39 mii lei.

Structura surselor de finanțare a investițiilor în infrastructura turistică

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

În ceea ce privește distribuția regională a proiectelor, situația este prezentată în graficul următor:

Valoarea investițiilor în infrastructura turistică pe Regiuni de Dezvoltare

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

Distribuția regională a investițiilor este influențată de numărul de județe componente ale zonelor de dezvoltare, de Planurile Integrate de Dezvoltare Urbană ale Polilor Urbani de Creștere, de numărul Polilor de Dezvoltare Urbană și de direcțiile strategice de dezvoltare a turismului prevăzute în Strategiile de Dezvoltare Regională 2007-2013 aferente fiecărei zone.

Numărul de proiecte de investiții implementate în domeniul turismului finanțate prin POR este prezentat în tabelul următor:

Numărul proiectelor de investiții implementate în domeniul turismului finanțate prin POR

Nr. crt	Zona de dezvoltare	DMI 1.1	DMI 5.1	DMI 5.2	DMI 5.3	Total
1.	Nord - Est	20	10	6	13	49
2.	Sud - Est	27	15	12	15	69
3.	Sud Muntenia	9	9	6	14	38
4.	Sud - Vest	9	7	13	10	39
5.	Vest	19	3	3	14	39
6.	Nord Vest	22	8	4	18	52
7.	Centru	20	5	12	21	58
8.	București - Ilfov	2	4	2	0	8
TOTAL		128	61	58	105	352

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.info regio.ro).

În primul rând, trebuie precizat faptul că în ceea ce privește numărul acestora, proiectele sunt relativ egal împărțite între diferitele regiuni. Regiunea Sud – Est înregistrează cel mai mare număr de proiecte finanțate, în timp ce Regiunea București - Ilfov deține cel mai mic număr de proiecte.

Cu excepția regiunii București – Ilfov, în celelalte regiuni există un amestec eterogen din punct de vedere al tipologiei de încadrare în domeniul Direcțiilor Majore de Intervenție.

Totodată, cu excepția regiunilor Sud Muntenia și Sud – Vest, în toate celelalte regiuni ponderea DMI 1.1 depășește 30%.

**Clasamentul Regiunilor de Dezvoltare în funcție de valoarea investițiilor aferente
DMI 1.1 - Poli de dezvoltare urbană**

mii lei

Rang	Regiune de Dezvoltare	Valoare totală proiecte
1.	Nord - Est	462.225,52
2.	Centru	439.733,21
3.	Nord - Vest	376.259,28
4.	Sud Muntenia	369.091,94
5.	Sud - Est	356.842,74
6.	Sud - Vest	296.954,11
7.	Vest	257.166,42
8.	București - Ilfov	38.231,14
TOTAL		2.596.504,34

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

**Clasamentul Regiunilor de Dezvoltare în funcție de valoarea investițiilor aferente
DMI 5.1 - Restaurarea și valorificarea durabilă a patrimoniului cultural și
crearea/modernizarea infrastructurilor conexe**

mii lei

Rang	Regiune de Dezvoltare	Valoare totală proiecte
1.	Sud - Est	307.263,43
2.	Nord - Est	231.711,05
3.	Sud Muntenia	176.834,82
4.	Nord - Vest	150.574,21
5.	Sud - Vest	195.958,14
6.	Centru	140.413,08
7.	Vest	104.860,37
8.	București - Ilfov	65.148,65
TOTAL		1.372.763,75

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

Clasamentul Regiunilor de Dezvoltare în funcție de valoarea investițiilor aferente
DMI 5.2 - Crearea, dezvoltarea, modernizarea infrastructurii de turism pentru valorificarea resurselor naturale și creșterea calității serviciilor

mii lei

Rang	Regiune de Dezvoltare	Valoare totală proiecte
1.	Sud - Vest	302.272,50
2.	Nord - Est	245.465,28
3.	Sud - Est	200.556,10
4.	Sud Muntenia	195.045,87
5.	Centru	183.763,94
6.	București - Ilfov	152.928,56
7.	Nord Vest	148.630,85
8.	Vest	50.725,59
TOTAL		1.479.388,70

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

Clasamentul Regiunilor de Dezvoltare în funcție de valoarea investițiilor aferente
DMI 5.3. Promovarea potențialului turistic și crearea infrastructurii necesare, în scopul creșterii atractivității României ca destinație turistică

mii lei

Rang	Regiune de Dezvoltare	Valoare totală proiecte
1.	Nord - Vest	13.365,43
2.	Centru	12.991,38
3.	Sud Est	9.545,74
4.	Vest	8.983,49
5.	Nord - Est	8.467,00
6.	Sud Muntenia	7.985,64
7.	Sud - Vest	5.262,36
8.	București - Ilfov	0,00
TOTAL		66.601,26

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro).

Analiza investițiilor în infrastructura turistică la nivel de regiuni, atât ca valoare totală, cât și a distribuției lor pe forme de turism este prezentată în tabelele și graficele următoare:

➤ **Regiunea Nord - Est**

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Bacău	131.013,70	13,82%
2.	Botoșani	212.547,02	22,42%
3.	Iași	175.946,91	18,56%
4.	Neamț	130.743,56	13,79%
5.	Suceava	207.619,75	21,90%
6.	Vaslui	89.998,13	9,49%
TOTAL		947.869,07	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.info regio.ro).

**Distribuția investițiilor în infrastructură turistică pe forme de turism
Regiunea Nord - Est**

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.info regio.ro).

➤ **Regiunea Sud - Est**

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Brăila	82.094,43	9,39%
2.	Buzău	71.970,00	8,23%
3.	Constanța	533.205,52	60,99%
4.	Galați	46.594,44	5,33%
5.	Tulcea	61.926,41	7,08%

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
6.	Vrancea	78.417,20	8,97%
TOTAL		874.208,00	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

Distribuția investițiilor în infrastructură turistică pe forme de turism Regiunea Sud - Est

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

➤ Regiunea Sud Muntenia

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Argeș	136.373,75	18,21%
2.	Călărași	0,00	0,00%
3.	Dâmbovița	267.528,06	35,72%
4.	Giurgiu	31.024,94	4,14%
5.	Ialomița	86.998,48	11,62%
6.	Prahova	227.033,04	30,31%
TOTAL		748.958,26	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

Distribuția investițiilor în infrastructură turistică pe forme de turism Regiunea Sud Muntenia

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

➤ Regiunea Sud - Vest

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Dolj	334.671,26	41,81%
2.	Gorj	15.941,56	1,99%
3.	Mehedinți	129.403,45	16,17%
4.	Olt	78.432,10	9,80%
5.	Vâlcea	241.998,75	30,23%
TOTAL		800.447,11	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

Distribuția investițiilor în infrastructură turistică pe forme de turism Regiunea Sud - Vest

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

➤ Regiunea Vest

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Arad	101.942,96	24,17%
2.	Caraș-Severin	23.298,55	5,52%
3.	Hunedoara	174.601,93	41,40%
4.	Timiș	121.892,43	28,90%
TOTAL		421.735,87	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

Distribuția investițiilor în infrastructură turistică pe forme de turism Regiunea Vest

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

➤ **Regiunea Nord - Vest**

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Bihor	208.623,65	30,29%
2.	Bistrița Năsăud	163.405,59	23,72%
3.	Cluj	79.385,32	11,52%
4.	Maramureș	102.773,34	14,92%
5.	Sălaj	79.271,45	11,51%
6.	Satu Mare	55.370,43	8,04%
TOTAL		688.829,77	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

**Distribuția investițiilor în infrastructură turistică pe forme de turism
Regiunea Nord - Vest**

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

➤ **Regiunea Centru**

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
1.	Alba	209.060,16	26,91%
2.	Brașov	262.545,51	33,79%
3.	Covasna	44.626,72	5,74%
4.	Harghita	88.283,72	11,36%
5.	Mureș	137.654,57	17,72%
6.	Sibiu	34.730,93	4,47%

Nr. crt.	Județe	Total valoare proiect (mii lei)	% Total Valoare
	TOTAL	776.901,61	100%

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

Distribuția investițiilor în infrastructură turistică pe forme de turism Regiunea Centru

Sursa: date prelucrate de la Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro)

II. PROGRAMUL NAȚIONAL DE DEZVOLTARE RURALĂ 2007 – 2013 (PNDR)

PNDR este programul prin care se acordă fonduri nerambursabile de la Uniunea Europeană și Guvernul României pentru dezvoltarea economico – socială a spațiului rural din România.

Măsura 313 – Încurajarea activităților turistice se încadrează în Axa III - "Îmbunătățirea calității vieții în zonele rurale și diversificarea economiei rurale" și are ca obiectiv general dezvoltarea activităților turistice în zonele rurale care să contribuie la creșterea numărului de locuri de muncă și a veniturilor alternative, precum și la creșterea atractivității spațiului rural.

Obiectivele specifice se referă la:

- Crearea și menținerea locurilor de muncă prin activități de turism, în special pentru tineri și femei;
- Creșterea valorii adăugate în activități de turism;
- Crearea, îmbunătățirea și diversificarea infrastructurii și serviciilor turistice;

- Creșterea numărului de turiști și a duratei vizitelor.

Obiectivele operaționale se referă la:

- Creșterea și îmbunătățirea structurilor de primire turistică la scară mică;
- Dezvoltarea sistemelor de informare și promovare turistică;
- Crearea facilităților recreaționale în vederea asigurării accesului la zonele naturale de interes turistic.

Tipuri de investiții finanțate:

Investiții în infrastructură la scară mică precum centrele de informare, amenajarea de marcaje turistice etc.:

- construirea, modernizarea și dotarea centrelor locale de informare în scopul promovării, prezentării și vizitării turistice;
- dezvoltarea de sisteme electronice locale de rezervare pentru structurile de primire turistică din spațiul rural, conectate la sistemele regionale și naționale;
- amenajarea de marcaje turistice, refugii turistice de utilitate publică etc.;
- investiții legate de refacerea în scop turistic a vechilor trasee de cale ferată cu ecartament îngust, a amenajărilor complementare acestora (ex: construcții, plan înclinat etc.), recondiționarea echipamentelor și utilajelor;
- investiții legate de înființarea și amenajarea de trasee tematice (ex: "drumul vinului", al "olăritului", al "cioplitorilor în lemn" etc.).

Analiza investițiilor în infrastructura turistică finanțate prin PNDR are la bază:

- Situația proiectelor finanțate de PNDR furnizată de Ministerul Agriculturii înregistrată la nivelul anului 2015, valorile aferente fiind exprimate în euro;
- Situația proiectelor finanțate de PNDR furnizată de reprezentanții teritoriali ai Ministerului Turismului, valorile aferente fiind exprimate în lei.

În realizarea analizei s-a pornit de la următoarele considerente:

- pentru a avea o exprimare unitară, s-a optat pentru transformarea valorilor furnizate în euro în moneda națională (lei) - cursul mediu de schimb utilizat este 4,2160 (calculat ca medie pentru perioada 2009-2016)²⁰;
- conform obiectului studiului, s-au avut în vedere doar acele proiecte care au fost inițiate și au avut ca beneficiari autoritățile locale;
- analiza s-a realizat la nivel național și regional;
- interpretarea termenului de infrastructură specific turistică²¹;
- proiectele ce prevedeau strict activități de promovare sunt menționate ca număr și valoare, dar un fac obiectul analizei.

Analiza și interpretarea datelor

Din analiza datelor disponibile, la nivelul Măsurii 313 există 245 de proiecte ce au ca obiect investiții directe în infrastructura turistică. Acestea au fost completate de proiectele care vizau activități de promovare în număr de 32. Valoarea totală a investițiilor directe finanțate prin PNDR pentru perioada 2007-2013 este de 147.184,8 mii lei (a se vedea Anexa nr. 3 - Situația centralizată a investițiilor în infrastructura turistică finanțate prin PNDR).

În ceea ce privește distribuția regională a proiectelor, situația este prezentată în graficul următor.

²⁰ În cadrul Măsurii 3.1.3 au fost 6 sesiuni de Apeluri de cerere de proiecte - se menționează că fiecare sesiune de Apel de cerere avea stabilit ca referință alt curs de referință

²¹ Aurel Gheorghilaș – Geografia turismului, Universitatea București, Facultatea de Geografie, Editura Credis, 2009.

Valoarea investițiilor pe regiuni de dezvoltare

Sursa: Date prelucrate de la Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info) și reprezentanții zonali ai Ministerului Turismului

Din punct de vedere al repartizării teritoriale, se remarcă faptul că 3 regiuni de dezvoltare, respectiv Vest, Nord – Vest și Centru, totalizează 82,87% din valoarea totală a investițiilor publice finanțate prin măsura 313 - "Încurajarea activităților turistice".

Mai mult de jumătate din totalul proiectelor au fost localizate în 7 județe. Dintre acestea, 4 sunt în regiunea de dezvoltare 5 Vest, ceea ce reliefează importanța acordată (la nivel de regiune) dezvoltării integrate a domeniului turismului.

Clasamentul județelor care au beneficiat de finanțări PNDR

mii lei

Loc clasament	Regiunea de dezvoltare	Județ	Nr. proiecte	Valoare proiecte
1.	Vest	Caraș Severin	45	32.918,59
2.	Vest	Hunedoara	18	8.940,94
3.	Vest	Timiș	14	10.248,82
4.	Centru	Sibiu	14	2.391,30
5.	Vest	Arad	14	8.092,44
6.	Sud	Argeș	12	6.045,38
7.	Nord - Vest	Cluj	12	6.769,27

Sursa: Date prelucrate de la Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info) și reprezentanții zonali ai Ministerului Turismului

În ceea ce privește distribuția profilului investițiilor realizate în funcție de valoarea totală a proiectelor de investiții finanțate prin PNDR 2007-2013 se remarcă majoritatea covârșitoare (94%) a "Centrelor de informare turistică".

Structura investițiilor Centrelor de Informare Turistică (CIT) și altele

Sursa: Date prelucrate de la Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info) și reprezentanții zonali ai Ministerului Turismului

Un număr de 21 de proiecte, cu o valoare totală de 8.287,5 mii lei au avut ca obiect "alte investiții infrastructura mică"²². Repartizarea teritorială a acestora este prezentată în tabelul următor:

Localizarea proiectelor diferite de Centrele de Informare Turistică

mii lei

Nr. crt.	Regiunea de dezvoltare	Județ	Nr. proiecte	Valoare proiecte
1.	Sud-Vest	Vâlcea	1	717,76
2.	Nord - Vest	Cluj	1	748,90
3.	Centru	Alba	1	817,98
4.	Centru	Brașov	2	3.180,07

²² Exemplu de proiect finanțat "alte investiții infrastructura mică" - Amenajare de marcaje turistice, refugii turistice de utilitate publică, înființarea și amenajarea de trasee tematice - amenajare de trasee și marcare turistică.

Nr. crt.	Regiunea de dezvoltare	Județ	Nr. proiecte	Valoare proiecte
5.	Centru	Harghita	2	1.041,38
6.	Centru	Mureș	1	135,71
7.	Centru	Sibiu	13	1.645,66
TOTAL			21	8.287,46

Sursa: Date prelucrate de la Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info) și reprezentanții zonali ai Ministerului Turismului

III. PROGRAME DE COOPERARE TRANSFRONTALIERĂ

Scopul strategic al Programelor de Cooperare Transfrontalieră este de a obține o dezvoltare echilibrată și durabilă (din punct de vedere socio-economic) a zonelor de graniță pe baza proiectelor transfrontaliere și a demersurilor realizate în comun de către reprezentanții țărilor vecine.

Programele de cooperare Teritorială Europeană la care România a participat în perioada 2007 – 2013, care au finanțat proiecte de investiții cu impact în sectorul turismului sunt: Programul Operațional de Cooperare Transfrontalieră **România-Bulgaria**, Programul Operațional de Cooperare Transfrontalieră **Ungaria-România**, Programul Operațional Comun **Ungaria-Slovacia-România-Ucraina**, Programul Operațional Comun **România-Ucraina-Republica Moldova** și Programul IPA de Cooperare Transfrontalieră **România-Republica Serbia**.

1. Programul Operațional de Cooperare Transfrontalieră **România-Bulgaria (ROBG)**

- Sursa de finanțare: Fondul European de Dezvoltare Europeană (FEDR) - 85% și fonduri naționale - 15%;
- Aria de cuprindere: 7 județe: Mehedinți, Dolj, Olt, Teleorman, Giurgiu, Călărași, Constanța.

2. Programul Operațional de Cooperare Transfrontalieră **Ungaria-România (HURO)**

- Sursa de finanțare: Fondul European de Dezvoltare Europeană (FEDR) - 85% și fonduri naționale - 15%;
- Aria de cuprindere: 4 județe: Timiș, Arad, Bihor, Satu Mare;

3. Programul Operațional Comun **Ungaria-Slovacia-România-Ucraina (HUSKROUA)**

- Sursa de finanțare: Instrumentul European de Vecinătate și Parteneriat (ENPI) - 90% și fonduri naționale - 10%;
- Aria de cuprindere: 3 județe: Maramureș, Satu-Mare, Suceava (arie adiacentă, cu participare limitată²³).

4. Programul Operațional Comun **România-Ucraina-Republica Moldova (ROUAMD)**

- Sursa de finanțare: Instrumentul European de Vecinătate și Parteneriat (ENPI) - 90% și fonduri naționale - 10%;
- Aria de cuprindere: 6 județe: Suceava, Botoșani, Iași, Vaslui, Galați, Tulcea, Brăila (arie adiacentă, cu participare limitată²⁴).

5. Programul IPA de Cooperare Transfrontalieră **România-Republica Serbia (ROSRB)**

- Sursa de finanțare: Instrumentul de asistență pentru preaderare (IPA) - 85% și fonduri naționale - 15%;
- Aria de cuprindere: 3 județe: Timiș, Caraș – Severin, Mehedinți.

²³ Regiunile adiacente au acces la toate prioritățile programului, dar numai proiectele care nu implică investiții (proiecte soft) pot fi implementate în aceste zone.

²⁴ Idem.

Abordare generală

Premisele analizei:

- au fost selectate doar proiectele care au fost inițiate și care au avut ca beneficiari autoritățile județene și autoritățile locale;
- pentru a avea o exprimare unitară, s-a optat pentru transformarea valorilor furnizate în euro în moneda națională (lei) - s-a utilizat un curs mediu de schimb calculat în funcție de datele de începere și încheiere a proiectelor;
- interpretarea termenului de infrastructură specific turistică;
- proiectele ce prevedeau activități de marketing și promovare nu fac obiectul analizei.

Analiza și interpretarea datelor

Datele aferente proiectelor de cooperare analizate sunt prezentate în Anexa nr. 4.

Situația centralizată a investițiilor în infrastructura turistică finanțate prin Programele de cooperare este următoarea:

Program	Total valoare proiect (mii lei)	Valoare proiect partener român (mii lei)	Număr proiecte
RO-BG	39.818,12	20.684,87	7
HU-RO	37.723,30	18.751,25	10
HU-SK-RO-UA	4.826,39	2.647,90	4
RO-UA-MO	24.667,41	fără date disponibile	4
RO - SRB	47.072,13	fără date disponibile	10
TOTAL	154.107,35	42.084,02	35

Sursa: <http://www.cbcrromaniabulgaria.eu>; <http://www.huro-cbc.eu>; <http://www.huskroua-cbc.net>; <http://www.ro-ua-md.net>; <http://romania-serbia.net>.

Repartiția investițiilor derulate în ariile de cuprindere a Programelor de cooperare Teritorială demonstrează avantajul net al regiunilor de dezvoltare care beneficiază de aportul a două surse de finanțare europeană (FEDR și ENPI, respectiv FEDR și IPA).

Număr programe

Nr. crt.	Program	Nord - Est	Sud - Est	Sud - Vest	Vest	Nord-Vest
1.	RO-BG	-	6	1	-	-
2.	HU-RO	-	-	-	5	5
3.	HU-SK-RO-UA	-	-	-	-	4
4.	RO-UA-MO	4				
5.	RO - SRB	-	-	-	10	-
TOTAL		4	6	1	15	9

Sursa: <http://www.cbrcromaniabulgaria.eu>; <http://www.huro-cbc.eu>; <http://www.huskroua-cbc.net>; <http://www.ro-ua-md.net>; <http://romania-serbia.net>.

Programele de Cooperare Transfrontalieră, cu toate ca dispun de bugete relativ limitate, demonstrează că pot să creeze cadrul de cooperare necesar dezvoltării unor produse turistice competitive, comune. Există condiții optime de dezvoltare în domeniile turismului urban, de afaceri, religios, sportiv și pentru tineret, precum și în privința noilor produse de turism cultural.

1.5. Analiza diagnostic a situației existente

Total investiții publice cu relevanță pentru turism (finanțate de autoritatea publică centrală în domeniul turismului, POR, PNDR, programe transfrontaliere)

Peste 500 de localități (504) din România au beneficiat de investiții cu relevanță pentru turism în perioada 2008-2016. Raportat la numărul total de localități din România (3.181), acestea reprezintă 15.8% din numărul total de localități din țara noastră. Valoarea totală a acestor proiecte a fost de 6.813.575,1 mii lei (1,59 miliarde euro, calculat la un curs mediu multianual 2008-2016). Numărul total de proiecte de investiții care au primit finanțare a fost de 677²⁵. În cele ce urmează, se va prezenta o analiză detaliată a valorii investițiilor în funcție de mai multe variabile: sursele de finanțare, statutul UAT conform PATN - secțiunea VIII - Zone

²⁵ La acestea se mai adaugă un număr de 204 proiecte din domeniul promovării și marketingului. Valoarea cumulată a acestor proiecte a fost de 469.011,7 mii RON.

turistice, statul de stațiune turistică al UAT beneficiară a investițiilor, formele de turism precum și unele elemente de analiză privind capacitățile de cazare și numărul de turiști pe județe și forme de turism, pentru a analiza reflectarea efectului investițiilor în circulația turistică înregistrată.

În ceea ce privește **sursele de finanțare**, cea mai mare contribuția a avut-o de departe Programul Operațional Regional (POR), cu 81% din totalul valorii proiectelor de investiții cu relevanță pentru turism. O pondere importantă au deținut-o și finanțările acordate de autoritatea publică centrală în domeniul turismului (16%); în același timp, o pondere foarte redusă se constată în cazul proiectelor finanțate prin Programul Național de Dezvoltare Rurală (PNDR) (2%) și în cazul programelor de cooperare transfrontalieră²⁶ (1%). Explicația este dată și de tipurile de proiecte finanțate prin fiecare sursă de finanțare precum și de valoarea investițiilor finanțate.

Distribuția la nivel național a surselor de finanțare a proiectelor cu relevanță pentru turism

Sursa: date prelucrate de la Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro, <http://www.cbromaniabulgaria.eu>, <http://romania-serbia.net>, <http://www.ro-ua-md.net>, <http://www.huro-cbc.eu>) și Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info).

Notă: calcule bazate pe valoarea totală a proiectelor de investiții cu relevanță în turism.

²⁶ Trebuie ținut cont de faptul că datorită lipsei datelor, programele de cooperare transfrontalieră România – Serbia și România-Ucraina-Moldova nu au fost incluse în această analiză. De fapt nu au existat date privind valoarea aferentă beneficiarilor români în cadrul acestor proiecte, fapt ce a făcut imposibilă includerea în prezentul studiu a datelor privind valoarea investițiilor cu relevanță pentru turism.

Referitor la **statutul UAT conform PATN secțiunea VIII – Zone turistice**, se observă că UAT-urile cu concentrare foarte mare a resurselor turistice dețin cea mai mare valoare a investițiilor cu relevanță pentru turism (71%), în timp ce UAT-urile cu concentrare mare a resurselor turistice dețin 25% din această valoare totală. În schimb, UAT-urile care nu se regăsesc în PATN dețin doar 4%. Totuși, trebuie recunoscut faptul că această situație este influențată în parte și de procesul de selectare a unor proiecte de investiții în turism (finanțate prin POR) în cadrul acestei analize (de exemplu, s-au luat în considerare investiții doar din UAT-uri cu concentrare foarte mare și mare de resurse turistice pentru DMI Poli Urbani de Creștere din POR); aceste proiecte au de obicei o valoare mare, iar acest lucru influențează, desigur, rezultatele analizei noastre.

Distribuția valorii totale a proiectelor de investiții cu relevanță în turism după statutul UAT conform PATN

Sursa: date prelucrate de la Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro, <http://www.cbromanianbulgaria.eu>, <http://romania-serbia.net>, <http://www.ro-ua-md.net>, <http://www.huro-cbc.eu>) și Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info).

În ceea ce privește **statutul de stațiune turistică al UAT beneficiară a investițiilor**, se constată că sub o treime (31%) din valoarea totală a proiectelor de investiții cu relevanță în turism s-au regăsit în UAT-uri care sunt atestate ca stațiuni turistice de către Ministerul Turismului. Statutul de stațiune turistică este un element important de luat în considerare pentru o localitate, acesta conferind un avantaj UAT-ului beneficiar al investiției, cu relevanță pentru domeniul turismului. În prezent, în România sunt atestate 100 de stațiuni turistice²⁷, ceea ce reprezintă circa 3% din numărul total de localități din țara noastră.

Distribuția valorii totale a proiectelor de investiții cu relevanță în turism, după statutul de stațiune turistică a UAT beneficiară a investiției

Sursa: date prelucrate de la Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro, <http://www.cbromaniabulgaria.eu>, <http://romania-serbia.net>, <http://www.ro-ua-md.net>, <http://www.huro-cbc.eu>) și Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info).

Notă: pentru un număr de 3 proiecte de investiții nu s-a putut identifica în mod clar statutul UAT, fiind vorba de investiții derulate cumulativ în mai multe UAT-uri (unele atestate ca stațiuni, altele nu).

²⁷ Trebuie ținut cont ca acest lucru nu înseamnă neapărat că 100 UAT stațiuni turistice în condițiile în care există UAT-uri care au în componență două sau mai multe stațiuni turistice (de exemplu Eforie cu stațiunile Eforie Nord și Eforie Sud sau Mangalia cu stațiunile Neptun Olimp, Jupiter, Saturn, Venus și Mangalia sau Predeal cu stațiunile Timișu de Sus, Pârâul Rece și Predeal).

Un număr de 127 proiecte de investiții s-au derulat în stațiunile turistice din România. Numărul total al stațiunilor turistice care au beneficiat de astfel de investiții este de 63, reprezentând 63% din numărul total de stațiuni turistice din România (100 la momentul elaborării studiului). În consecință, se poate afirma că cel puțin circa 30% din UAT-urile atestate ca stațiuni turistice din România nu au derulat investiții cu relevanță pentru turism, finanțate prin POR, ANT, PNDR sau programe transfrontaliere (trebuie reamintit faptul că investițiile în marketing și promovare nu sunt luate în considerare în această evaluare).

În același timp, se constată și o concentrare a acestor investiții derulate în stațiunile turistice. Astfel, 10 din cele 63 de stațiuni turistice care au derulat astfel de investiții concentrează 61,9% din totalul investițiilor cu relevanță pentru turism, derulate în stațiunile turistice din România. Pe primul loc se află stațiunea Poiana Brașov, urmată de Piatra Neamț, Mangalia, Sinaia și Lupeni (Straja); mai mult, aceste 5 stațiuni dețin cumulativ peste o treime din totalul investițiilor cu relevanță pentru turism, realizate în stațiunile turistice din România.

Clasamentul UAT-urilor stațiuni turistice beneficiare ale investițiilor cu relevanță în turism

Nr. crt.	UAT stațiune turistică	Valoare investiție (mii lei)	Pondere în total investiții în stațiuni turistice în România
1.	Poiana Brașov (Brașov)	198.599,9	9,5%
2.	Piatra-Neamț	168.466,0	8,0%
3.	Mangalia	137.415,0	6,5%
4.	Sinaia	137.020,5	6,5%
5.	Lupeni (Straja)	132.037,0	6,3%
6.	Voineasa	130.599,0	6,2%
7.	Predeal	117.155,5	5,6%
8.	Petroșani	100.343,1	4,8%
9.	Câmpulung Moldovenesc	93.163,5	4,4%
10.	Mamaia (Constanța)	87.731,0	4,2%
Total primele 10 UAT-uri		1.302.530,5	61,9%

Sursa: date prelucrate de la Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro, <http://www.cbromanianbulgaria.eu>, <http://romania-serbia.net>, <http://www.ro-ua-md.net>, <http://www.huro-cbc.eu>) și Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info).

Notă: pentru Poiana Brașov și Mamaia s-au inclus doar investițiile din stațiune, neincluzându-se celelalte investiții din orașele de care aparțin din punct de vedere administrativ.

Totodată, în Anexa 5 este prezentată lista pe județe conținând valoarea totală a investițiilor cu relevanță pentru turism. Din cele 42 de județe (plus București), în două – Teleorman și Călărași - nu s-au identificat investiții cu relevanță pentru turism. Se observă că cele mai multe investiții cu relevanță pentru turism au fost înregistrate în județele Constanța, Brașov și Hunedoara. La popul opus se găsesc județele Ilfov, Giurgiu și Gorj.

În același timp, este important de văzut care județe au înregistrat o performanță superioară nivelului național în materie de creștere a numărului de turiști (sosiri ale turiștilor înregistrate în unitățile de cazare), folosindu-se rata medie anuală de creștere față de anul precedent, în perioada 2009-2016. Astfel, un număr de 16 județe au avut o performanță superioară mediei la nivel național (+7,6%), de departe remarcându-se județele Alba (+18,1%), Dolj (+14,2%), Harghita (+12,9%), Mureș (12,6%), Olt (12,3%) și Brașov (12,0%), cu rate medii de creștere anuale, de peste 10% în perioada 2009-2016. Totuși, se observă că nu există o relație de condiționalitate între valoarea investiției și ritmul mediu anual de creștere al numărului de turiști (existând²⁸ județe cu o valori mai mici ale investițiilor cu relevanță în turism, dar cu rate mari de creștere a numărului de turiști, sau județe cu valori mai mari ale investițiilor și rate ceva mai modeste de creștere a numărului de turiști). Desigur, acest lucru este influențat de mai mulți factori, precum tipurile de finanțare de care au beneficiat județele, stadiul de realizare al proiectelor integrate de investiții, gradul de reprezentativitate la nivel de județ a localităților unde au avut loc investiții cu relevanță pentru turism sau alți factori specifici (d. ex. investiții în alte domenii de activitate).

²⁸ Analiză care ia în considerare și valorile investițiilor cu relevanță pentru turism pentru fiecare județ (a se vedea Anexa nr. 5).

Rata anuală de creștere* a numărului de turiști (în perioada 2009-2016)
în România, pe județe

Sursa: date prelucrate de la Institutul Național de Statistică, baza de date TEMPO.

Notă: * creștere față de anul precedent.

Mai departe, analiza pe **regiuni de dezvoltare** a surselor de finanțare arată o cvasi-predominanță a POR ca sursă principală de finanțare pentru toate regiunile din România, acest lucru fiind mai puțin valabil pentru regiunile Vest și Centru unde finanțările primite din partea ANT au deținut o pondere destul de importantă (33,8% și respectiv 29,3%). PNDR, ca sursă de finanțare, are o prezență mai mult decât modestă pentru toate regiunile de dezvoltare, o pondere mai importantă (8,1%) întâlnindu-se în cadrul regiunii Vest. În același timp, programele transfrontaliere dețin o contribuție nesemnificativă, mai mare puțin totuși pentru regiunea Sud – Est (2%).

Structura pe surse de finanțare a valorii totale a proiectelor de investiții cu relevanță pentru turism - distribuția pe regiuni de dezvoltare

Sursa: date prelucrate de la Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro, <http://www.cbromanianbulgaria.eu>, <http://romania-serbia.net>, <http://www.ro-ua-md.net>, <http://www.huro-cbc.eu>) și Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info).

Este interesant de urmărit și distribuția pe **forme de turism** a valorii totale a investițiilor cu relevanță pentru turism. Cele mai multe de regăsesc în domeniul turismului cultural (35%), urmat la mică distanță de turismul urban (33%). O pondere mai importantă este deținută și de turismul montan (18%). Turismul balnear și cel de litoral sunt mai puțin reprezentate (8%, respectiv 5%). Totodată, zona turistică Dunăre – Delta Dunării deține o pondere nesemnificativă (1%).

Distribuția valorii totale* a investițiilor cu relevanță pentru turism, pe forme de turism

Sursa: date prelucrate de la Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene (www.inforegio.ro, <http://www.cbcrromaniabulgaria.eu>, <http://romania-serbia.net>, <http://www.ro-ua-md.net>, <http://www.huro-cbc.eu>) și Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info).

* - sunt excluse proiectele de investiții în centrele de informare turistică (acestea dețin cumulativ 3% din valoarea totală a investițiilor cu relevanță pentru turism).

Se impune și o comparație a acestei distribuții cu cea a numărului de turiști înregistrați în destinațiile turistice în România (grosso-modo identificate cu formele de turism) în anul 2016. Se observă că puțin peste jumătate din numărul de turiști cazați în structurile de primire sunt înregistrați în București și orașele reședință de județ. Această categorie se identifică în linii mari cu turismul urban, dar și cu o bună parte din turismul cultural (cazul reședințelor de județ). În mod remarcabil, se observă că ponderea turiștilor cazați în stațiunile balneare (7,7%) este foarte aproape de ponderea investițiilor în domeniul turismului balnear, raportat la total investiții cu relevanță pentru turism (8%); același lucru, dar cu un ecart puțin mai mare se poate spune și de turismul montan (15,9% comparativ cu 18%) și turismul de litoral (8,9% comparativ cu 5%).

Distribuția numărului de turiști (sosiri în structurile de primire turistică) pe destinații turistice, anul 2016

Sursa: date prelucrate de la Institutul Național de Statistică, baza de date TEMPO.

Este important de urmărit și evoluția în dinamică (comparativ cu anul precedent) a numărului de turiști în destinațiile turistice din România în perioada 2009-2016. De departe, turismul montan (9,7%) și categoria București și orașe reședință de județ (8,6%) au o rată anuală de creștere net superioară creșterii la nivel de total țară (7,6%). Se poate specula că acest lucru este și o consecință a investițiilor cu relevanță în turism făcute în zona montană și în orașele reședință de județ, sau investițiile din turism au fost cele care au facilitat dezvoltarea circulației turistice.

Rata anuală de creștere* a numărului de turiști în perioada 2009-2016 în România, pe destinații turistice

Sursa: date prelucrate de la Institutul Național de Statistică, baza de date TEMPO.

Notă: * creștere față de anul precedent.

Ca o confirmare a evoluției prezentate mai sus, aceeași tendință este valabilă și în cazul capacității de cazare existente (exprimate prin numărul de locuri existente). Astfel, în zona stațiilor montane, capacitatea de cazare a crescut în medie pe an cu 6,2% în perioada 2009-2016. Un ritm de creștere ceva mai redus s-a înregistrat în cazul categoriei București și orașe reședință de județ (3,6%), dar totuși superior mediei la nivel de țară (1,0%). Toate celelalte zone turistice din România (conform clasificării INS) au raportat scăderi ale capacităților de cazare.

Rata anuală de creștere/scădere* a numărului de locuri de cazare (în perioada 2009-2016) în România, pe destinații turistice

Sursa: date prelucrate de la Institutul Național de Statistică, baza de date TEMPO.

Notă: * creștere/scădere față de anul precedent.

În același timp, trebuie ținut cont de faptul că în categoria București și orașe reședință de județ se concentrează cele mai multe locuri de cazare (26,1%). La mică distanță se află zona de litoral (24,8%), dar dat fiind perioada relativ scurtă a sezonului estival, acestea nu au o influență majoră în circulația turistică totală înregistrată la nivelul unui an calendaristic în România. Zona stațiilor montane deține 17,4% din capacitatea de cazare a României, iar stațiunile balneare au o pondere și mai redusă (10,9%).

Distribuția numărului de locuri de cazare pe destinații turistice, anul 2016

Sursa: date prelucrate de la Institutul Național de Statistică, baza de date TEMPO.

Prin urmare, se poate observa că atât datele privind circulația turistică (numărul de sosiri) cât și datele privind capacitatea de cazare (numărul de locuri existente) arată faptul că **în perioada 2009-2016 zona stațiunilor montane și orașele reședință de județ au fost de departe cele mai dinamice destinații turistice din România** (luându-se în considerare rata medie anuală de creștere față de anul precedent). Totodată, ponderea mare a investițiilor cu relevanță pentru turism deținute de aceste două tipuri de destinații turistice (grosso-modo identificate cu formele de turism montan și turism urban/ cultural) dovedește fără îndoială faptul că investițiile au avut un rol de facilitator al creșterii activității turistice în aceste destinații.

Cu toate acestea, deși au impulsionat în mod indiscutabil cererea turistică, investițiile nu au avut un rol determinat (decisiv) în creșterea activităților din domeniul turismului din România, iar acest lucru este dovedit mai ales de neexistența în cazul unor județe a unei legături evidente între valoarea investițiilor derulate în perioada 2009-2016 și dinamica

circulației turistice. Cu siguranță au existat și alți factori²⁹ care au determinat creșterea/scăderea turismului, factori care au avut o influență mai mare decât investițiile realizate în domeniu turismului sau conexe acestuia. Acest lucru nu înseamnă totuși că nu e nevoie de investiții în domeniu turismului, doar că impactul lor în creșterea semnificativă a circulației turistice nu mai trebuie văzut ca fiind o certitudine.

²⁹ Trebuie reamintit faptul că proiectele de promovare și marketing nu au fost luate în considerare în prezentul studiu. Or tocmai aceste tipuri de proiecte este foarte posibil să fi avut și ele o influență directă în creșterea cererii turistice.

CAPITOLUL II

ABORDAREA STRATEGICĂ A INVESTIȚIILOR ÎN TURISM

2.1. Analiza documentelor strategice relevante pentru fundamentarea investițiilor în turism

În elaborarea Master Plan-ului investițiilor în infrastructura turistică s-a ținut cont de prevederile principalelor documente strategice europene și naționale și în special de:

- ✓ Strategia Europa 2020;
- ✓ Strategia UE pentru regiunea Dunării (SUERD);
- ✓ Strategia culturii din Uniunea Europeană;
- ✓ Strategia Națională pentru Dezvoltare Durabilă a României. Orizonturi 2013 – 2020 – 2030;
- ✓ Legea nr. 350/2001 privind urbanismul și amenajarea teritoriului, cu modificările și completările ulterioare;
- ✓ Strategia de Dezvoltare Teritorială a României (SDTR)³⁰;
- ✓ Convenția Cadru privind protecția și dezvoltarea durabilă a Carpaților - "Convenția Carpatică";
- ✓ Strategia Națională pentru Dezvoltarea Durabilă a zonei montane (2014 – 2020);
- ✓ Programul de guvernare;
- ✓ Acordul de parteneriat 2014 – 2020;
- ✓ Obiectivele strategiilor politicilor sectoriale din România.

³⁰ Documentul este în curs de promulgare.

CONTEXTUL EUROPEAN:

✓ **Strategia "Europa 2020" - O strategie europeană pentru o creștere inteligentă, durabilă și favorabilă incluziunii** – Obiectivul general al acestei strategii este transformarea UE într-o economie inteligentă, durabilă și favorabilă incluziunii, pentru a oferi un nivel ridicat al ocupării forței de muncă, al productivității și pentru a asigura coeziunea economică, socială și teritorială.

Cele trei priorități stabilite în cadrul acestei strategii sunt:

- *Creștere inteligentă* - dezvoltarea unei economii bazate pe cunoaștere și inovare;
- *Creștere durabilă* - promovarea unei economii mai eficiente din punctul de vedere al utilizării resurselor, mai ecologice și mai competitive;
- *Creștere favorabilă incluziunii* - promovarea unei economii cu o rată ridicată a ocupării forței de muncă, în măsură să asigure coeziunea economică, socială și teritorială.

Țintele și obiectivele Strategiei "Europa 2020" au fost transpuse în 11 obiective tematice, respectiv:

- Întărirea cercetării, dezvoltării tehnologice și a inovării;
- Îmbunătățirea accesului, precum și a utilizării și calității tehnologiilor informațiilor și comunicațiilor;
- Creșterea competitivității întreprinderilor mici și mijlocii;
- Sprijinirea tranziției spre o economie cu emisii scăzute de carbon în toate sectoarele;
- Promovarea adaptării la schimbările climatice, prevenirea și gestionarea riscurilor;
- Protejarea mediului și promovarea utilizării eficiente a resurselor;
- Promovarea transportului durabil și eliminarea blocajelor în rețelele cheie;
- Promovare ocupării și sprijinirea mobilității forței de muncă;
- Investiții în competențe, educație și învățare continuă;
- Promovarea incluziunii sociale și combaterea sărăciei;
- Îmbunătățirea capacității instituționale și a eficienței în administrația publică.

✓ **Strategia Uniunii Europene pentru regiunea Dunării (SUERD)** - Strategia Dunării cuprinde zona definită de bazinul fluvial al Dunării. Această strategie privește 14 state, dintre care nouă state membre ale Uniunii Europene și cinci state ne-membre ale Uniunii Europene, cu o populație totală de 100 de milioane de locuitori.

SUERD este un instrument comunitar de cooperare macro-regională al statelor riverane, destinat dezvoltării economice și sociale a macro-regiunii dunărene, prin consolidarea implementării în regiune a politicilor și legislației Uniunii Europene; o nouă formă a politicii de coeziune a Uniunii Europene care se realizează prin consultări, în format macro-regional, între statele cu provocări comune și care răspunde cerințelor de adaptare la realitatea unei Europe extinse, marcată de decalaje semnificative de dezvoltare între statele membre; un cadru de articulare între obiectivele prioritare de dezvoltare națională și obiectivele strategiei "Europa 2020" pentru creștere inteligentă, durabilă și favorabilă incluziunii, asumată de toate statele membre ale Uniunii Europene.

Obiectivele prioritare ale SUERD sunt:

- Interconectarea regiunii Dunării;
- Protejarea mediului în regiunea Dunării;
- Creșterea prosperității în regiunea Dunării;
- Consolidarea regiunii Dunării.

În cadrul Strategiei Uniunii Europene pentru regiunea Dunării (SUERD), resursele de dezvoltare ale țărilor care au cooperat sunt analizate împreună, într-un mod complementar și integrat pentru o dezvoltare mai cuprinzătoare, mai inteligentă și mai durabilă a regiunii Dunării și a fiecărei țări în parte. Astfel, se recomandă ca la nivel național, programele operaționale să vizeze cu prioritate susținerea financiară a proiectelor care contribuie la realizarea obiectivelor SUERD.

✓ **Strategia culturii din Uniunea Europeană**

Cultura în relațiile externe ale Uniunii Europene este unul dintre cei trei piloni ai Agendei europene pentru cultură (2007). Dezvoltarea unei abordări strategice în acest domeniu este o prioritate a planurilor de lucru ale Consiliului pentru cultură începând cu anul 2011. În anul 2016 a fost adoptată la Bruxelles Strategia Uniunii Europene pentru mediul internațional al relațiilor culturale, prezentată de Comisia Europeană și de reprezentanții Uniunii Europene pentru politica și securitatea în materie de securitate și de promovare a cooperării în domeniul culturii și al Uniunii Europene.

Ținta acestei strategii este aceea de a susține parteneriatele și promovarea unei ordini mondiale fondate pe pace, statul de drept, libertatea de exprimare, înțelegerea reciprocă și respectarea drepturilor fundamentale ale omului.³¹

Obiectivele acestei strategii sunt exprimate prin:

- Susținerea cooperării culturale ca suport esențial pentru combaterea prejudecăților și atitudinilor retrograde și discriminatorii;
- Dezvoltarea dialogului, demnității, respectului mutual, spiritului liber de exprimare;
- Cultura poate deveni un vector al creșterii economice nu numai în forme tradiționale, dar și în cele moderne ale societății contemporane.

Cultura joacă, de asemenea, un rol de primă importanță la nivel local. Participarea directă a populației locale, a reprezentanților în teritoriu ai statului și operatorilor culturali publici și/ sau privați reprezintă o resursă importantă pentru consolidarea economică și culturală a municipalităților, comunelor și pentru a crea oportunități de afaceri.

✓ **Convenția-cadru privind protecția și dezvoltarea durabilă a Carpaților - Convenția Carpatică** - Obiectivul general al Convenției îl reprezintă cooperarea pentru păstrarea și dezvoltarea durabilă a Carpaților, în vederea îmbunătățirii calității vieții populațiilor locale și a conservării valorilor naturale și culturale.

³¹ http://europa.eu/rapid/press-release_IP-16-2074_fr.htm

Țintele acestei strategii sunt reprezentate de domeniile cu care interferează spațiul montan, pentru care au fost stabilite documente de reglementări comune:

- conservarea biodiversității, cu accent pe ariile protejate, Rețeaua Natura 2000, susținând ecoturismul, agroturismul și destinațiile verzi;
- amenajarea teritoriului, pentru ameliorarea și modernizarea infrastructurii necesare pentru economiile locale, precum și pentru o mai mare stabilitate a populației;
- managementul resurselor de apă, în contextual în care încălzirea climatică induce diminuarea resurselor de apă și topirea ghețarilor;
- agricultură și silvicultură, pentru a sprijini agricultura montană, conservarea și extinderea fondului forestier pe terenurile scoase din circuitul agricol;
- transport, prin mijloace locale, cât mai puțin poluante;
- turism prin activități care să păstreze cât mai nealterat mediul natural și limitarea infrastructurii supradimensionate;
- industrie și energie, cu accent pus pe industriile locale, pe baza resurselor naturale exploatabile, cu susținerea energiilor regenerabile.

Conservarea patrimoniului natural și dezvoltarea durabilă a zonei montane reprezintă priorități în cadrul politicii de mediu a țării noastre, România fiind interesată în dezvoltarea și aplicarea unor instrumente juridice de cooperare internațională care să mențină spațiul zonelor montane în conformitate cu recomandările făcute la Summit-ul mondial privind dezvoltarea durabilă de la Johannesburg și a tuturor întâlnirilor Convenției Carpatice care au avut loc începând cu anul 2006, când s-a produs aderarea țării noastre.

A fost deja realizată o strategie pentru dezvoltarea durabilă a turismului, întocmită prin consultarea în anul 2013 a țărilor membre ale Convenției Carpatice.

Domeniul turismului, potrivit Convenției Carpatice are următoarele priorități, respectiv:

- Turismul rural tradițional ar trebui să fie produsul de bază pentru regiunile montane, cu accent pe gastronomia naturală și sănătoasă;
- Patrimoniul cultural, mai ales cel UNESCO, pentru a fi mai bine conservat și transmis generațiilor viitoare, trebuie să devină un suport pentru evenimente culturale;

- Geoturismul trebuie să devină o alternativă în valorificarea siturilor naturale;
- Practicarea schiului trebuie să se facă pe pante naturale, cu amenajări minimale;
- Susținerea turismului de aventură, ca modalitate de atragere a tinerilor;
- Dezvoltarea ecoturismului în ariile protejate;
- Susținerea turismului de sănătate, mai ales prin bioclimatele specifice, apele minerale și termale.

Așadar, este necesar ca toate comunitățile montane, urbane și rurale din România să aplice recomandările din această strategie, precum și indicatorii specifici menționați în acest domeniu de activitate, prin propriile strategii și planuri de dezvoltare.

➤ CONTEXTUL NAȚIONAL:

✓ **Strategia de Dezvoltare Teritorială a României (SDTR)** – este documentul programatic pe termen lung, prin care sunt stabilite liniile directoare de dezvoltare teritorială a României, bazat pe un concept strategic, precum și direcțiile de implementare pentru o perioadă de timp de peste 20 de ani, la scară regională, interregională, națională, cu integrarea aspectelor relevante la nivel transfrontalier și transnațional, în conformitate cu prevederile art. 14, alin (3) din Legea nr. 350/2001, cu modificările și completările ulterioare.

✓ **Strategia Națională pentru Dezvoltare Durabilă a României. Orizonturi 2013 – 2020 – 2030** – acest document urmează prescripțiile metodologice ale Comisiei Europene și reprezintă un proiect comun al Guvernului României, prin Ministerul Mediului și al Programului Națiunilor Unite pentru Dezvoltare, prin Centrul Național pentru Dezvoltare Durabilă. Strategia stabilește obiective concrete pentru trecerea, într-un interval de timp rezonabil și realist, la un nou model de dezvoltare propriu Uniunii Europene și larg împărtășit pe plan mondial – cel al dezvoltării durabile, orientat spre îmbunătățirea continuă a vieții oamenilor și a relațiilor dintre ei, în armonie cu mediul natural. Axele prioritare tematice identificate în cadrul acestui document se referă la dezvoltarea durabilă și promovarea turismului. Măsurile stabilite vizează în principal valorificarea sustenabilă a patrimoniului cultural și a resurselor naturale cu potențial

turistic precum și îmbunătățirea calității infrastructurii turistice de cazare și agrement în vederea creșterii atractivității regiunilor, dezvoltării economiilor locale (comerț, construcții, transporturi, alimentație publică, industria mică și artizanat) și creării de noi locuri de muncă.

✓ **Acordul de parteneriat pentru 2014 – 2020** - documentele strategice aferente perioadei de programare financiară 2014 - 2020 și regulamente europene pentru această perioadă acordă un rol important abordării integrate la nivel teritorial și sectorial, planificării strategice și dimensiunii teritoriale în programarea și implementarea programelor operaționale finanțate din fonduri structurale și de coeziune, ceea ce reprezintă o premisă pentru consolidarea demersului de planificare strategică teritorială la nivel național, în scopul accesării acestor finanțări indispensabile dezvoltării României.

Capitolul 3 al Acordului de parteneriat cuprinde măsurile avute în vedere pentru asigurarea abordării integrate a dezvoltării teritoriale în perioada de programare 2014 - 2020. Sunt enunțate principalele priorități teritoriale pentru perioada 2014 - 2020, în corelare cu versiunea preliminară a SDTR, respectiv:

- îmbunătățirea calității vieții pentru comunitățile locale și regionale, pentru ca regiunile României să devină mai atractive pentru locuit, pentru petrecerea timpului liber, pentru investiții și muncă;
- promovarea parteneriatelor rural - urbane;
- consolidarea rețelei urbane prin dezvoltare policentrică și specializare teritorială;
- creșterea accesibilității și conectivității;
- acces echitabil la servicii de interes general.

De asemenea, se menționează necesitatea unor politici și măsuri specifice pentru unele zone cu particularități, respectiv: Delta Dunării, zona montană, zona costieră, zonele transfrontaliere, zonele rurale periferice. Principalele modalități de sprijinire a proiectelor care contribuie la realizarea priorităților de dezvoltare teritorială sunt: instrumentele de dezvoltare teritorială, axele de finanțare. Un rol deosebit este acordat măsurilor care vizează abordarea

integrată pentru soluționarea nevoilor specifice zonelor afectate de sărăcie, comunităților defavorizate și grupurilor sociale care prezintă un grad ridicat de risc de discriminare.

Acțiunile comune în domeniul cooperării teritoriale europene pot viza: îmbunătățirea cercetării și inovării și a infrastructurii TIC (Tehnologia Informației și Comunicațiilor), dezvoltarea turismului și promovarea patrimoniului cultural și natural în zonele de frontieră, consolidarea cooperării dintre comunitățile relevante, dezvoltarea infrastructurii transfrontaliere - în domeniul transportului și mediului, eliminarea blocajelor legate de fluxurile de transport transfrontalier, susținerea dezvoltării infrastructurii (infrastructura de transport, tratarea deșeurilor și a apei, managementul dezastrelor și a amenințărilor naturale) și îmbunătățirea cooperării.

✓ **Strategia Națională pentru Dezvoltare Regională (SNDR)** reprezintă viziunea Guvernului României privind dezvoltarea regională, prin care se stabilesc prioritățile de dezvoltare ale regiunilor, precum și relațiile instituționale care să faciliteze corelarea cu strategiile sectoriale. Acest document reprezintă baza strategică pentru fundamentarea programelor de finanțare din fonduri externe/ comunitare, naționale, regionale și/ sau locale, care au ca scop dezvoltarea regională.

Pentru perioada 2014 – 2020, Strategia Națională pentru Dezvoltare Regională este un document integrator, care își propune armonizarea politicilor și strategiilor existente în diferitele domenii ale vieții economice și sociale, cu impact la nivel regional. Abordarea SNDR este corelată cu cea a Planurilor pentru Dezvoltare Regională, elaborate de Agențiile pentru Dezvoltare Regională, propunându-se o viziune largă, în scopul de a include activități care pot fi finanțate din multiple surse de finanțare (buget național, buget local, instrumente structurale/ alte instrumente financiare).

Una dintre prioritățile de dezvoltare identificate de SNDR este *dezvoltarea durabilă a turismului*, al cărei obiectiv îl reprezintă stimularea dezvoltării competitive și durabile a turismului la nivel regional și local, prin valorificarea durabilă a patrimoniului cultural cu potențial turistic și crearea/ modernizarea infrastructurii specifice de turism.

Dezvoltarea turismului este în deplină concordanță cu prevederile din Cadru Strategic Comun, întrucât implementarea acestei priorități va contribui la creșterea gradului de atractivitate a regiunilor, a calității vieții, la protecția și conservarea mediului înconjurător, dar și la realizarea unui grad ridicat de coeziune socială.

✓ **Strategia Națională privind schimbările climatice și creșterea economică bazată pe emisii reduse de carbon pentru perioada 2016-2020** - în cadrul acestei strategii, principalele obiective strategice care vizează adaptarea sectorului turistic la schimbările climatice sunt următoarele:

- *Protecția și extinderea zonelor recreative naturale în orașe și în împrejurimile acestora* - se propune ca zonele naturale din orașe și împrejurimile acestora să fie accesibile pentru un public divers și să poată oferi oportunități recreative de înaltă calitate.
- *Planificarea strategică pentru dezvoltarea destinațiilor turistice mai puțin dependente de schimbările climatice* - se propune dezvoltarea unor strategii turistice sectoriale adaptate la condițiile schimbărilor climatice, care sunt adoptate la scară largă, drept bază pentru politicile publice naționale.
- *Planificarea pe termen lung pentru stațiuni montane ecologice sezoniere* - se propune realizarea unei rețele de destinații montane ecologice, care să ofere servicii de calitate pe tot parcursul anului. Investiții propuse: implementarea de soluții eficiente din punct de vedere economic, inovative și eficiente din punct de vedere al costurilor pentru dezvoltarea infrastructurii verzi în zonele montane (acțiunea este corelată cu elaborarea strategiilor și planurilor de acțiune pentru destinațiile montane verzi).
- *Adaptarea și protejarea turismului de litoral (în ceea ce privește infrastructura) la schimbările climatice* - se propune elaborarea de hărți ale riscurilor și implementarea regulamentelor urbanistice, care reflectă riscurile climatice crescute, precum și

elaborarea de planuri de măsuri în caz de dezastru pentru zonele turistice litorale.

Investiții propuse: măsuri inovative și ecologice pentru susținerea plajelor.

- *Planificare, politici și educație de dezvoltare pe termen lung, pentru ca turismul să ia în calcul consecințele schimbărilor climatice.* Se au în vedere:
 - Elaborarea de linii directoare privind turismul și schimbările climatice, care sunt diseminate la scară largă și utilizate pentru planificare de către autoritățile naționale, Ministerul Turismului, Organizațiile de Management al Destinației.
 - Implementarea politicii și liniilor directoare privind schimbările climatice pentru managementul destinațiilor turistice.
 - Introducerea în programa școlară din cadrul instituțiilor universitare și profesionale de profil, în cadrul specializărilor/ cursurilor de managementul destinațiilor a aspectelor ce țin de adaptarea la schimbările climatice.

2.2. Obiectivele strategice ale investițiilor în turism

Industria turistică are capacitatea de a pune în valoare potențialul natural și antropic de care dispune România (resurse balneare, arii naturale protejate, monumente istorice de interes național și internațional, patrimoniu mondial UNESCO, patrimoniu cultural imaterial, litoralul Mării Negre, Delta Dunării, zonele montane etc.), dar pentru aceasta este nevoie de o mai mare implicare a sectorului public, în parteneriat cu cel privat, în realizarea de investiții importante în infrastructura turistică.

Rolul politicii de investiții este de a furniza linii directoare pentru dezvoltarea destinațiilor turistice. Aceste linii directoare vor constitui un instrument valoros pentru alocarea unor fonduri de investiții pentru dezvoltarea turismului, prin valorificarea optimă a patrimoniului natural și cultural.

Dezvoltarea unei politici de investiții în turism care să asigure investiții directe și solide în vederea atingerii obiectivelor economice și sociale este extrem de importantă. Prin urmare,

orice efort de încurajare a investițiilor în afacerile de turism care susțin politicile de dezvoltare economice și sociale locale și regionale este binevenit.

Master planul de investiții în turism, derulat de către Ministerul Turismului, își propune să încurajeze creșterea economică națională, stimularea dezvoltării economiilor regionale și sprijinirea comunităților locale, într-o manieră incluzivă și durabilă, printr-un program de investiții implementat la nivel național. Proiectele de investiții de scală mare vor stimula diversificarea ofertei de produse turistice existente la nivel local, dar vor crea, totodată, oportunități de creștere și pentru zonele învecinate.

Încrederea pe care autoritatea publică centrală, respectiv Ministerul Turismului, o manifestă pentru dezvoltarea sectorului turistic și valorificarea potențialului turistic al României, se reflectă, în principal, prin volumul investițiilor alocate pentru proiecte de infrastructură și reabilitare a obiectivelor de interes turistic. Diversificarea ofertei de agrement și petrecere a timpului liber la nivel de destinație turistică, permite, totodată, operatorilor privați să își dezvolte pachetele turistice cu oferte atractive și inovative, menite să vină în întâmpinarea cerințelor și dorințelor clienților interesați de experiențe unice, inedite la nivel local.

Obiectivele strategice ale investițiilor de turism stau la baza stabilirii direcțiilor operaționale de intervenție ale investițiilor în turism, reprezentând totodată punctul de pornire în identificarea, evaluarea și cuantificarea proiectelor majore de investiții implementate la nivel local.

Master planul de investiții în turism are ca obiectiv general identificarea proiectelor de investiții menite să genereze plus valoare la nivel național, regional și local, urmărind creșterea fluxurilor de turiști și implicit a veniturilor de turism, sporind totodată contribuția pe care industria turismului o are la crearea produsului intern brut (PIB) prin efectul său direct și indirect de multiplicare, dar și creșterea numărului persoanelor ocupate la nivel de industrie, pe termen mediu și lung.

Acest *Master plan de investiții în turism* este, totodată, flexibil în identificarea proiectelor majore de investiții, pentru a stimula inovația în turism, presupunând atât

identificarea tipurilor de investiții necesare în funcție de formele de turism prioritare stabilite în urma unui audit al destinației, cât și determinarea locațiilor în care vor putea fi realizate aceste investiții.

Master planul pune la dispoziție un cadru de lucru pentru investițiile care vor fi realizate în turism pentru următorii ani, oferind, totodată, decidentului public un instrument, odată cu luarea în considerare a trendurilor majore identificate pe piața turistică internațională, precum și a celor mai bune practici, urmând ca, în măsura în care situațiilor concrete o solicită, introducerea eventualelor modificări în *planul de acțiune pentru dezvoltarea investițiilor în turism*, impuse pe termen mediu și lung.

Master planul de investiții în turism include cinci obiective strategice specifice menite să susțină dezvoltarea sectorului turistic în următoarea perioadă de programare:

Obiectivul specific 1:

Dezvoltarea comunităților locale din zonele cu potențial turistic ridicat, prin creșterea investițiilor publice în infrastructura turistică

Existența infrastructurii specific turistice la nivel local reprezintă cheia unei valorificări optime a resurselor de patrimoniu cultural și natural. De aceea, este necesară implicarea comunităților locale în identificarea acelor proiecte de investiții menite să capitalizeze resursele existente în zonele cu potențial turistic ridicat, în corelație cu formele de turism practicate.

Investițiile destinate îmbunătățirii infrastructurii specific turistice sunt menite să crească atractivitatea turistică a zonelor, sporind fluxurile de turiști și veniturile obținute din activități turistice și conexe acestora, dezvoltarea economică a zonelor și, odată cu aceasta, îmbunătățirea calității vieții populației rezidente. Menirea investițiilor în turism nu este doar de a genera o suplimentare a veniturilor obținute din turism și creșterea contribuției turismului la crearea PIB, ci și de a contribui la îmbunătățirea calității vieții comunităților locale, permițându-le să se dezvolte în mod echilibrat din punct de vedere economic, social și cultural, valorificând resursele umane existente pe plan local și oferindu-le totodată posibilitatea de a rămâne, a se dezvolta profesional și material.

Proiectele de investiții derulate în plan local de către autoritățile publice locale în parteneriat cu autoritățile publice centrale vor stimula dezvoltarea viitoare a investițiilor private în turism, iar acestea vor conduce la diversificarea profilului turistic al destinațiilor. Astfel, va avea loc stimularea antreprenorialului în turism prin impulsionează deschiderii de noi afaceri la nivel local (ex. microîntreprinderi, afaceri familiale, întreprinderi mici) susținute de diversificarea infrastructurii turistice majore.

Obiectivul specific 2:

Dezvoltarea competitivă a turismului prin identificarea, evaluarea, prioritizarea pe forme de turism și o direcționare eficientă a investițiilor publice

Dezvoltarea infrastructurii de turism este esențială pentru creșterea nivelului de competitivitate a industriei turistice românești pe harta turistică internațională, iar un portofoliu diversificat de proiecte de investiții va spori șansa României de a performa în cadrul unui sector atât de competitiv la nivel mondial. Natura și intensitatea fluxurilor de turiști sunt direct determinate de gradul de dezvoltare și de disponibilitate a infrastructurii turistice, iar volumul cheltuielilor turistice depinde în mare parte de gradul de diversificare a ofertei turistice, redată prin existența infrastructurii turistice montane, balneare, de litoral, pentru practicarea sporturilor de iarnă și a altor oferte de agrement.

Ministerul Turismului își propune să susțină proiecte investiționale suport în dezvoltarea destinațiilor turistice, care să faciliteze și să creeze oportunități de afaceri la nivel local.

Proiectele de investiții identificate și finanțate de către Ministerul Turismului trebuie să aibă un impact pozitiv asupra patrimoniului cultural și natural, fără a aduce prejudicii asupra resurselor existente la nivel local, susținând dezvoltarea durabilă a acestora și recompensarea comunităților implicate în susținerea activităților de turism.

Identificarea, selectarea și finanțarea programată a investițiilor în turism implementate de către Ministerul Turismului reprezintă o necesitate, inclusiv pentru prevenirea dezvoltării necontrolate a industriei turismului, care ar putea avea implicații negative în plan social, cultural și de mediu la nivelul destinațiilor turistice.

Obiectivul specific 3:

Dezvoltarea unei rețele de destinații turistice competitive pe plan internațional

Destinațiile turistice au fost concepute ca o modalitate de valorificare superioară și complexă a resurselor turistice, într-o viziune unitară, în vederea exploatării eficiente a patrimoniului turistic. Crearea unei rețele de destinații turistice este un proces obiectiv, care urmărește delimitarea unor spații geografice cu condiții favorabile derulării fenomenului turistic, ținând cont de calitatea resurselor turistice și de profilul diferitelor spații (zone etnografice, montane, culturale, balneare, de litoral etc.).

Succesul unei destinații turistice este determinat de modul în care aceasta reușește să garanteze și în același timp să asigure, vizitatorilor, prin întreaga sa ofertă, o experiență care să depășească destinațiile alternative. Pe lângă produsele și serviciile oferite potențialului turist la primul contact cu aceasta, destinația turistică trebuie să furnizeze în primul rând o experiență trăită, care să suscite interesul. O astfel de abordare a destinației turistice poate asigura o competitivitate ridicată a acesteia, apreciindu-se că poziționarea destinațiilor ar trebui să fie făcută din prisma „experiențelor turistice” oferite. Experiența turistică reprezintă astfel o însumare de elemente, cum ar fi: oferta turistică propriu-zisă, inclusiv formele de turism practicate, calitatea serviciilor oferite, posibilitățile de divertisment, infrastructura destinației, comportamentul populației gazdă etc.

Dezvoltarea unei destinații turistice implică efortul tuturor factorilor interesați, necesitând dezvoltarea de acțiuni și activități, atât individuale cât și comune, din partea sectorului privat și comunității, dar și al sectorului public.

În acest sens, un loc deosebit de important îl deține crearea *organizațiilor de management al destinațiilor turistice*, structuri bazate pe parteneriat, care vor avea rolul de a coordona activitatea turistică a acestora. Identificarea unei viziuni comune la nivelul destinației, împărtășită de toți actorii care participă direct sau indirect la realizarea produsului turistic, cunoașterea punctelor tari și slabe, precum și elaborarea și punerea în practică a unei strategii de investiții adecvate, în corelare cu formele de turism prioritare identificate, reprezintă de asemenea o necesitate.

Obiectivul specific 4:

Valorificarea durabilă a specificului local și a elementelor de identitate națională prin turism

Diversitatea patrimoniului cultural construit (monumente istorice și de artă, dintre care 7 situri înscrise pe lista patrimoniului mondial UNESCO, vestigii arheologice, muzee etc.), în mod fericit combinat cu patrimoniul cultural imaterial original și autentic (valori arhitecturale populare, instalații și tehnici populare, meșteșuguri tradiționale, folclor și obiceiuri ancestrale, sărbători populare etc.), suprapus peste un cadru natural de excepție, creează premisele dezvoltării mai multor destinații turistice unice, valoroase pentru spațiul european.

Valorificarea acestor elemente de patrimoniu cultural și natural presupune alocarea de sume de bani pentru investiții în reabilitarea, restaurarea, conservarea și consolidarea obiectivelor de patrimoniu cultural și natural.

Diversificarea ofertei turistice la nivel regional, prin capitalizarea obiectivelor de patrimoniu cultural și natural, ca urmare a proiectelor de investiții finanțate din bugetul public, nu doar că va putea contura o serie de elemente de avantaj competitiv al destinațiilor românești în raport cu principalii competitori la nivel european, dar va oferi șansa comunităților locale și arealelor învecinate să își diversifice profilul economic al zonei, prin dezvoltarea activităților turistice și de agrement și totodată dezvoltării echilibrate a destinațiilor turistice.

Obiectivul specific 5:

Promovarea unei abordări integrate a politicii turistice la nivelul regiunilor, prin dezvoltarea durabilă a turismului

La nivel național există diferențe de dezvoltare între regiuni și între județele unei regiuni, caz în care trebuie identificat acel optim de dezvoltare bazat pe de-o parte pe tradiție, iar pe de altă parte pe specializarea prezentă. Nu în ultimul rând, vorbim despre disparități de dezvoltare pe relația rural-urban, în mediul rural existând zone cu potențial de dezvoltare redus.

Autoritatea publică centrală, prin decizia finanțării investițiilor în activitatea turistică, joacă un rol important în diminuarea disparităților de dezvoltare existente la nivelul regiunilor, dar și de încurajare a dezvoltării integrate a unităților administrative teritoriale.

Investițiile în infrastructura turistică sunt considerate mijloace care pot contribui la susținerea unei dezvoltări echilibrate a tuturor regiunilor României, prin ridicarea nivelului de trai în zonele rurale și diminuarea diferențelor dintre regiunile țării. Planificarea în domeniul turismului la scară regională este importantă, deopotrivă, în deciziile autorităților publice, dar și ale agenților privați, cu scopul de a identifica zonele ce oferă oportunități de dezvoltare în turism, de a formula politicile regionale specifice, de a dezvolta direcțiile de acțiune care să promoveze integrarea turismului în toate obiectivele regionale.

O dezvoltare prudentă a industriei turismului prin investiții în proiecte de infrastructură presupune definirea *direcțiilor operaționale de intervenție în turism* și stabilirea unui *set de criterii preliminare de selecție a proiectelor de investiții în turism* care să pornească de la: resursele turistice naturale și antropice existente pe teritoriul României și potențialul lor de exploatare prin turism; transformarea arealelor de investiții în destinații turistice de interes național și internațional; conștientizarea impactului potențial economic, social și de mediu și evaluarea oportunităților alternative de dezvoltare.

2.3. Definirea direcțiilor operaționale de intervenție ale investițiilor în turism

Autorii prezentului studiu propun următoarele direcții operaționale:

A. Definirea principalelor direcții de acțiune pe forme de turism

1. Dezvoltarea turismului de sănătate³²

Investițiile vor fi direcționate spre:

- ✓ Stațiuni incluse atât în Hotărârea Guvernului nr. 1016/2011 privind acordarea statutului de stațiune balneară și balneoclimatică pentru unele localități și areale

³² Numerotarea direcțiilor s-a făcut aleatoriu, fără a indica o prioritizare a acestora.

care dispun de factori naturali de cură, cât și în Hotărârea Guvernului nr. 852/2008 pentru aprobarea normelor și criteriilor de atestare a stațiunilor turistice;

- ✓ Stațiuni incluse în Hotărârea Guvernului nr. 1016/2011 privind acordarea statutului de stațiune balneară și balneoclimatică pentru unele localități și areale care dispun de factori naturali de cură;
- ✓ Stațiuni incluse în Hotărârea Guvernului nr. 852/2008 pentru aprobarea normelor și criteriilor de atestare a stațiunilor turistice, dar care dețin în același timp și factori naturali terapeutici (ape minerale, nămol, lacuri terapeutice, saline, bioclimat etc.) atestați prin studii de specialitate;
- ✓ Localități cu factori naturali terapeutici atestați prin studii de specialitate.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN, Secțiunea VIII – Zone turistice³³, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

Datorită calității și cantității factorilor naturali terapeutici, turismul de sănătate constituie una din formele de turism prin care România își poate crea un avantaj competitiv pe piața turistică internațională. Din păcate, acest potențial este prea puțin pus în valoare, iar în unele cazuri acolo unde a fost valorificat, infrastructura turistică este destul de uzată și neadaptată cererii actuale. De asemenea, în tot mai multe stațiuni de profil - agrementul turistic lipsește sau este slab dezvoltat, iar produsele inovative de tip wellness lipsesc.

În dezvoltarea turistică viitoare a stațiunilor ar trebui să existe un echilibru între oferta pentru turismul de sănătate (balnear, wellness) și existența unei oferte de agrement turistic complementare, fiind astfel vizate câteva aspecte:

- stațiunile balneare/ balneoclimatice (declarate prin Hotărârea Guvernului nr. 1016/2011) ar trebui să își modernizeze/ reabiliteze infrastructura balneară, pentru

³³ Legea nr. 190/2009 pentru aprobarea Ordonanței de Urgență a Guvernului nr. 142/2008 privind aprobarea Planului de amenajare a teritoriului național, Secțiunea a VIII-a - zone cu resurse turistice.

a o aduce la nivelul exigențelor actuale, iar ulterior să creeze o ofertă de agrement turistic în concordanță cu specificul respectivei stațiuni, lucru care va contribui totodată și la primirea statutului de stațiune turistică, conform Hotărârea Guvernului nr. 852/2008;

- stațiunile turistice declarate prin Hotărârea Guvernului nr. 852/2008, care dețin factori naturali terapeutici atestați prin studii de specialitate, ar trebui să dezvolte infrastructura balneară (în cazul în care nu este dezvoltată), investițiile realizate vizând valorificarea în scop turistic a factorilor naturali terapeutici recunoscuți. De asemenea, dezvoltarea unor noi forme de agrement, care să contribuie la prelungirea sejurului noilor segmente de turiști, ar trebui să reprezinte o prioritate. În condițiile în care aceste localități își vor dezvolta și funcția balneară, vor putea să capete și statutul de stațiune balneară/ balneoclimatică/ climatică, conform H.G. nr. 1016/2011;
- localitățile cu factori naturali terapeutici atestați prin studii de specialitate ar trebui să se axeze în primă fază pe dezvoltarea infrastructurii balneare.

De asemenea, în toate cazurile enumerate mai sus este recomandabil ca oferta balneară să fie îmbinată cu produse wellness (cure împotriva îmbătrânirii, cure împotriva stresului, oferirea unor experiențe diversificate legate de spa și fitness, produse care oferă acces la natură etc.).

Investiții avute în vedere:

- *care vizează infrastructura pentru turismul de sănătate: amenajare/ reabilitare/ realizare parc balnear, traseu de cură, construcție/ reabilitare centru balnear/ wellness, construcție/ reabilitare bază kinetoterapie, construcție/ reabilitare instalație de punere în valoare a mofetelor, construcție/ reabilitare aquaparc/ parc acvatic, construcție/ reabilitare baie tradițională, amenajare în scop turistic a lacurilor naturale cu proprietăți terapeutice, creare/ reabilitare facilități de utilizare a izvoarelor minerale, amenajare plajă;*

- *care vizează infrastructura de agrement turistic:* amenajare/ reabilitare parcuri/ parcuri tematice, infrastructură pentru alte activități recreaționale, construcție/ amenajare/ reabilitare cheu de acostare/ ponton acostare, realizare/ amenajare centru/ zonă de agrement, amenajare în scop turistic a lacurilor/ plajelor de agrement, construire/ amenajare/ reabilitare patinoar, construcție/ amenajare/ reabilitare zonă de picnic/ campare, camping, sat de vacanță, amenajare locuri de odihnă/ popas, amenajare puncte de belvedere, amenajare puncte de observare/ filmare/ fotografiere, restaurare/ reabilitare/ activare tren turistic/ electric, construcție/ refacere/ reabilitare/ extindere cale ferată îngustă/ traseu pentru Mocăniță/ trenuleț agrement, restaurare/ reabilitare depou tramvai turistic, amenajare infrastructură de turism industrial (mină în scop turistic, salină).

2. Dezvoltarea domeniului schiabil

Investițiile vor fi direcționate spre:

- Localități incluse în anexa nr. 1 la Legea nr. 526/2003 pentru aprobarea Programului național de dezvoltare a turismului "Schi în România", cu modificările și completările ulterioare.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN, Secțiunea VIII – Zone turistice, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

Amenajarea domeniului schiabil, pentru practicarea schiului, dar și a celorlalte sporturi legate de zăpadă, este deosebit de importantă – de capacitatea și calitatea acestuia depinzând existența și competitivitatea propriu-zisă a stațiunilor turistice din zona montană.

Având în vedere faptul că schimbările climatice au efecte din ce în ce mai importante asupra turismului de iarnă, viitoarele abordări în amenajarea domeniului schiabil trebuie orientate spre calitate și mai puțin spre cantitate. În aceste condiții, pentru a primi finanțare din

fonduri publice, investițiile trebuie orientate spre acele locații care prezintă condiții favorabile practicării sporturilor de iarnă (număr redus de zile cu vânt și ceață, risc redus de producere a avalanșelor) și caracteristici care să favorizeze menținerea stratului de zăpadă pentru cel puțin 120 de zile pe an. În acest sens, pentru a stabili eligibilitatea acestor locații, vor fi analizate datele climatice primite de la instituțiile abilitate pe ultimii 10 ani.

Priorități ar trebui să fie și modernizarea/ finalizarea/ extinderea domeniilor schiabile actuale, precum și diversificarea agrementului turistic, atât pentru iarnă (après-schi), cât și pentru vară, cu scopul de a le transforma în stațiuni turistice pentru tot anul.

Investiții avute în vedere:

- *investiții pentru turismul de iarnă:* amenajare/ reabilitare domeniu schiabil (pârtii de schi, pârtii de schi fond, instalații de transport pe cablu, instalații de iluminat nocturn, instalații de zăpadă artificială, utilaje de bătut zăpada, clădire administrativă, parcare și utilități aferente proiectului, pârtie/ pistă săniuş, pârtie snow-board, infrastructură pentru alte activități recreaționale, bandă transport, trambulină), parcuri/ baze sportive tematice de iarnă, amenajare/ reabilitare patinoar.
- *investiții pentru turismul de vară:* amenajare/ reabilitare parcuri/ parcuri tematice, instalație sanie/ tobogan/ carusel pentru petrecerea timpului liber vară, instalații tubing vară, realizare/ amenajare centru/ zonă de agrement, amenajare în scop turistic a lacurilor/ plajelor de agrement, amenajare/ reabilitare cheu de acostare/ ponton acostare, construcție/ amenajare/ reabilitare zonă de picnic/ campare, camping, sat de vacanță, amenajare trasee turistice/ tematice, amenajare locuri de odihnă/ popas, amenajare puncte de belvedere, amenajare puncte de observare/ filmare/ fotografiere, restaurare/ reabilitare/ activare tren turistic, construcție/ refacere/ reabilitare/ extindere cale ferată îngustă/ traseu pentru Mocăniță/ trenuleț agrement, infrastructură de turism industrial (mină în scop turistic, salină).

3. Dezvoltarea infrastructurii turistice culturale

Investițiile vor fi direcționate spre:

- Obiective culturale aflate pe Lista Patrimoniului Mondial UNESCO, în conformitate cu Comisia Națională a României pentru UNESCO (<http://cnr-unesco.ro>);
- Obiective culturale aflate pe Lista tentativă pentru Patrimoniul Mondial UNESCO, în conformitate cu Comisia Națională a României pentru UNESCO (<http://cnr-unesco.ro/lista-tentativa-si-lista-patrimoniului-mondial-ale-romaniei>);
- Obiective înscrise în cadrul Rutelor Culturale Europene ale Consiliului Europei (<http://culture-routes.net/cultural-routes>);
- Obiective aflate pe Lista Monumentelor Istorice, încadrate ca monumente istorice tip A, conform Ordinului ministrului culturii nr. 2.828/2015, pentru modificarea anexei nr. 1 la Ordinul ministrului culturii și cultelor nr. 2.314/2004 privind aprobarea Listei monumentelor istorice (actualizată) și a Listei monumentelor istorice dispărute, cu modificările ulterioare. Excepție fac monumentele istorice tip A, care sunt sedii ale primăriilor, prefecturilor și consiliilor județene;
- muzee etnografice, case memoriale, centre multifuncționale, ansambluri monumentale, parcuri tematice;
- obiective turistice care se referă la personalități ale culturii/ științei pe plan național/ internațional și aspecte culturale unice/ identitare pentru România.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN VIII – Zone turistice, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

Pentru valorificarea turistică a patrimoniului cultural de importanță națională și internațională trebuie să existe o politică publică comună a Ministerului Turismului și Ministerului Culturii și Identității Naționale.

O primă prioritate ar trebui să o aibă monumentele incluse în Lista Patrimoniului Mondial UNESCO și cele incluse în Lista tentativă pentru Patrimoniul Mondial UNESCO, obiective deosebit de căutate de fluxurile internaționale de turiști și care ar putea constitui pilonii destinațiilor turistice în care se află (ex. Bucovina, Maramureș, Sudul Transilvaniei, Oltenia de sub Munte). În acest caz, pe lângă lucrările de reabilitare/ restaurare/ consolidare aduse obiectivului propriu-zis, atenția trebuie orientată spre crearea întregii infrastructuri care să contribuie la facilitarea accesului turistic (drum de acces, parcare, punct de informare, magazin de suveniruri etc.).

O a doua prioritate o constituie obiectivele incluse în cadrul Rutelor Culturale Europene ale Consiliului Europei, dar și cele care au potențial de a intra în acest program. Aceste rute se bucură de o notorietate în creștere la nivel continental, reprezentând un instrument prin care este susținută promovarea identității europene și a patrimoniului comun, oferind oportunitatea ca patrimoniul cultural românesc să fie conectat cu cel similar/ apropiat din alte țări europene, participând astfel la proiecte comune de cooperare europeană.

O a treia categorie o constituie monumentele istorice categoria A, obiective de importanță națională, atât din mediul rural, cât și urban.

De asemenea, sunt avute în vedere o serie de obiective culturale din mediul rural/ urban care dau identitate locului respectiv (muzee etnografice, case memoriale, obiective turistice care se referă la personalități ale culturii/ științei pe plan național/ internațional și aspecte culturale unice – ex. Constantin Brâncuși). Acestea trebuie să se transforme într-un catalizator pentru viața culturală a localității, spațiu educativ și de formare pentru comunitatea locală și pentru vizitatori, reprezentând totodată un pilon pentru păstrarea patrimoniului material/ imaterial local (locul în care sunt organizate evenimente culturale cu tradiție, unde sunt înglobate ateliere meșteșugărești, puncte de vânzare pentru produsele locale etc.).

Investiții avute în vedere:

- reabilitarea/ restaurarea/ conservarea/ consolidarea/ reconstrucția monumentelor care fac parte din Lista patrimoniului mondial UNESCO și din Lista tentativă a patrimoniului mondial UNESCO și amenajări pentru facilitarea accesului către acestea;
- reabilitarea/ restaurarea/ conservarea/ consolidarea/ reconstrucția monumentelor care fac parte din Rutele Culturale Europene ale Consiliului Europei și amenajări pentru facilitarea accesului către acestea (dacă se amenajează și monumentul);
- reabilitarea/ restaurarea/ conservarea/ consolidarea/ reconstrucția monumentelor istorice de tip A și amenajări pentru facilitarea accesului către acestea (dacă se amenajează și monumentul);
- realizarea/ amenajarea/ reamenajarea/ reabilitarea/ extinderea/ restaurarea/ conservarea/ consolidarea/ modernizarea/ reconstrucția muzeelor etnografice/ caselor memoriale/ obiectivelor turistice care se referă la personalități ale culturii/ științei pe plan național/ internațional și aspecte culturale unice/ identitare pentru România, inclusiv amenajări pentru facilitarea accesului către acestea.

4. Dezvoltarea echilibrată și integrată a litoralului Mării Negre

Investițiile vor fi direcționate spre:

- Stațiuni incluse atât în Hotărârea Guvernului nr. 1016/2011 privind acordarea statutului de stațiune balneară și balneoclimatică pentru unele localități și areale care dispun de factori naturali de cură, cât și în H.G. nr. 852/2008 pentru aprobarea normelor și criteriilor de atestare a stațiilor turistice, situate în zona de litoral;
- Stațiuni incluse în Hotărârea Guvernului nr. 1016/2011 privind acordarea statutului de stațiune balneară și balneoclimatică pentru unele localități și areale care dispun de factori naturali de cură, situate în zona de litoral;
- Stațiuni incluse în Hotărârea Guvernului nr. 852/2008 pentru aprobarea normelor și criteriilor de atestare a stațiilor turistice, situate în zona de litoral;

- Alte localități situate în zona de litoral.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN, Secțiunea VIII – Zone turistice, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

Diversificarea posibilităților de agrement în zona de litoral este esențială pentru extinderea sezonului turistic în această destinație.

Zonele de litoral sunt printre cele mai predispuse la efectele încălzirii globale, putând fi afectate de inundații cauzate de creșterea nivelului mării. Investițiile ce vor fi realizate în aceste zone (cu excepția celor ușoare - centru de prim ajutor, foisor salvamar, amenajare plajă) trebuie realizate în afara zonelor vulnerabile, indicate ca atare în regulamentele urbanistice.³⁴

Investiții avute în vedere: construcție/ amenajare/ reabilitare centru de prim ajutor, construcție/ amenajare/ reabilitare foisor salvamar, construcție/ amenajare/ reabilitare port de agrement/ marină turistică/ miniport turistic, construcție/ reconstruire/ amenajare/ reabilitare cheu de acostare/ ponton acostare, extindere/ reabilitare Delfinariu, restaurare/ refacere monumente reprezentative unice/ identitare pentru destinație, parcuri tematice, construcție/ amenajare/ reabilitare aquaparc, realizare/ amenajare centru/ zonă de agrement, amenajare în scop turistic a lacurilor/ plajelor de agrement, sat de vacanță.

5. Dezvoltarea infrastructurii turistice de-a lungul Dunării și în Delta Dunării

Investițiile vor fi direcționate spre:

- Unități administrativ teritoriale localizate pe malul Dunării;
- Unități administrativ teritoriale din județele adiacente Dunării;
- Unități administrativ teritoriale din Delta Dunării.

³⁴ Recomandare inclusă în *Strategia națională privind schimbările climatice și creșterea economică bazată pe emisii reduse de carbon pentru perioada 2016-2020*.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN, Secțiunea VIII – Zone turistice, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

Conform Strategiei Uniunii Europene pentru Regiunea Dunării, turismul este una din activitățile care contribuie la interconectarea Regiunii Dunării. Având în vedere existența unei infrastructuri turistice și de acces deficitare, una din prioritățile identificate o constituie crearea unor hub-uri turistice de direcționare a fluxurilor turistice în teritoriu.

Valorificarea durabilă a patrimoniului natural și cultural din unitățile administrativ teritoriale din județele adiacente Dunării constituie o a doua prioritate a zonei și va contribui la realizarea unor produse turistice atractive în această zonă.

O atenție aparte ar trebui să primească Delta Dunării, care dispune de mecanismul financiar ITI (Investiții Teritoriale Integrate), pentru a stimula dezvoltarea teritorială integrată a acestui areal. Acest mecanism are la bază Strategia Integrată de Dezvoltare Durabilă a Deltei Dunării (H.G. nr. 602/2016), unde în cadrul Pilonului II – Îmbunătățirea economiei, una din componente o constituie Turismul.

Conform acestei strategii, Delta Dunării ar trebui dezvoltată și promovată ca destinație ecoturistică integrată, cu un portofoliu bogat de produse și de servicii durabile prin valorificarea patrimoniului natural și cultural.

În acest sens, prioritar este dezvoltarea infrastructurii de vizitare, în corelație cu Planul de Management al ariei naturale protejate și printr-un parteneriat între administrația ariei naturale protejate, administrațiile publice locale și administrația publică centrală.

Investiții avute în vedere:

- *Pentru localitățile de-a lungul Dunării:* proiecte de agrement cu specific nautic: construcție/ amenajare/ reabilitare port de agrement/ marină turistică/ miniport

turistic, realizare/ amenajare centru/ zonă de agrement, amenajare în scop turistic a lacurilor/ plajelor de agrement.

- *Pentru Delta Dunării:* infrastructură ușoară de vizitare în zonele protejate (punte lemn, balustradă, foisor observare), zonă de campare și pentru pescuit, foisor observare natură, restaurare/ refacere monumente reprezentative unice/ identitare pentru destinație, construcție/ amenajare/ reabilitare miniport turistic, construcție/ reconstruire/ amenajare/ reabilitare cheu de acostare/ ponton acostare.

6. Dezvoltarea infrastructurii turistice din zona montană înaltă

Investițiile vor fi direcționate spre:

- unități administrativ teritoriale incluse în parcurile naționale, parcurile naturale și rezervațiile biosferei;
- unități administrativ teritoriale incluse în Convenția Carpatică.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN, Secțiunea VIII – Zone turistice, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

În calitate de țară semnatară a Convenției Carpatice, România și-a luat angajamentul promovării turismului durabil în Carpați, aducând beneficii comunităților locale, bazate pe natură, peisaje și patrimoniul cultural excepțional existent aici.

Valorificarea turistică durabilă a atracțiilor naturale unice din zona montană va aduce contribuții economice și sociale comunităților din apropierea masivelor montane, reprezentând un imbold pentru acestea să dezvolte infrastructura specific turistică și să valorifice prin turism bogatul patrimoniu imaterial existent aici.

O mare parte din patrimoniul natural al Carpaților românești este protejat prin instituirea a numeroase arii naturale protejate, dintre care se remarcă parcurile naționale, parcurile naturale și rezervațiile biosferei. Ariile naturale protejate au un potențial turistic

ridicat, iar acest potențial poate fi pus în valoare doar dacă sunt amenajate pentru vizitare. În aceste condiții, în aceste areale ar trebui să aibă prioritate dezvoltarea infrastructurii de vizitare, respectiv amenajarea unor centre de vizitare (pentru parcurile care nu au construit încă unul, la nivelul celei mai frecventate porți de acces); a unui/ a unor punct(e) de informare turistică, realizarea/ refacerea traseelor turistice, amenajarea unor poteci tematice, a unor trasee de agrement, a unor puncte de observare, a unor puncte de belvedere etc.³⁵ În paralel, luarea unor măsuri de management al vizitatorilor contribuie la o planificare mai eficientă a vizitării și la minimizarea impactului negativ generat de turism.

În cazul investițiilor realizate pe teritoriul ariilor naturale protejate ar trebui să existe un parteneriat între administratorul acesteia, autoritatea publică locală și autoritatea publică centrală și să fie incluse în Planul de Management al ariei naturale protejate, plan aprobat prin legislația în vigoare.

Investiții avute în vedere:

- amenajarea turistică a formelor endo și exocarstice (peșteră, chei, aven, izbuc etc.) și amenajări pentru facilitarea accesului către acestea (dacă se amenajează și forma endo și exocarstică), construcție sau refacere bază/ punct salvamont, construcție sau refacere refugiu montan, construire/ modernizare platformă heliport (corelate cu bazele Salvamont), amenajare și semnalizare trasee turistice, construcție/ refacere foișor, amenajare locuri de odihnă/ popas, amenajare puncte de belvedere, amenajare puncte de observare/ filmare/ fotografiere, amenajare trasee pentru turism de aventură (via ferrata, canyoning, escaladă etc.).
- *în plus, la nivelul ariilor naturale protejate:* realizare de centre de vizitare (pentru ariile naturale protejate care încă nu au un astfel de centru), realizare/ refacere puncte de informare, amenajare/ reabilitare infrastructură de acces, amenajarea/ refacerea unor trasee educative.

³⁵ INCDT - *Strategia națională de dezvoltare a ecoturismului în România (2015)*.

7. Dezvoltarea infrastructurii de vizitare din ariile naturale protejate, altele decât cele din zona montană

Investițiile vor fi direcționate spre:

- unități administrativ-teritoriale incluse în parcurile naționale și parcurile naturale, altele decât cele din zona montană.

Selectarea locațiilor se va face ținând cont de încadrarea unității administrativ teritoriale în PATN, Secțiunea VIII – Zone turistice, de existența structurilor de primire turistică cu funcțiuni de cazare clasificate conform legislației în vigoare și de circulația turistică existentă în localitate.

Principii generale:

Așa cum s-a afirmat și mai sus, ariile naturale protejate au un potențial turistic ridicat, iar acest potențial poate fi pus în valoare doar dacă sunt amenajate pentru vizitare. În aceste areale ar trebui să aibă prioritate dezvoltarea infrastructurii de vizitare, respectiv amenajarea unor centre de vizitare (pentru parcurile care nu au construit încă unul, la nivelul celei mai frecventate porți de acces); a unui/ a unor puncte de informare turistică, realizarea/ refacerea traseelor turistice, amenajarea unor poteci tematice, a unor trasee de agrement, a unor puncte de observare, a unor puncte de belvedere etc.³⁶ În paralel, luarea unor măsuri de management al vizitatorilor contribuie la o planificare mai eficientă a vizitării și la minimizarea impactului negativ generat de turism.

În cazul investițiilor realizate pe teritoriul ariilor naturale protejate ar trebui să existe un parteneriat între administratorul acesteia, autoritatea publică locală și autoritatea publică centrală și să fie incluse în Planul de Management al ariei naturale protejate, plan aprobat prin legislația în vigoare.

³⁶ INCDT, *Strategia națională de dezvoltare a ecoturismului în România*, 2015.

Investiții avute în vedere:

- realizarea de centre de vizitare (pentru ariile naturale protejate care încă nu au un astfel de centru), realizare/ refacere puncte de informare, amenajare/ reabilitare infrastructură de acces, realizarea/ refacerea unor trasee turistice/ cicloturistice, amenajarea unor trasee educative, construcție/ refacere foișor, amenajare locuri de odihnă/ popas, amenajare puncte de belvedere, amenajare puncte de observare/ filmare/ fotografiere.

B. Recomandări pentru creșterea eficienței în direcționarea investițiilor

1. Structura de coordonare și instrumente necesare luării deciziei – la nivelul destinației

În vederea identificării celor mai bune soluții privind dezvoltarea turistică viitoare a destinațiilor, se recomandă existența:

- unor unități de management al destinației, care vor avea rolul de a coordona activitatea turistică a acestora. Aceste unități trebuie create printr-un parteneriat strâns între reprezentanți ai autorităților publice locale din cadrul destinațiilor, operatori privați care desfășoară activitate de turism (unități de cazare, restaurante, firme care asigură transportul turistic, agenții de turism s.a.), administratorii/ custozii ariilor naturale protejate, ONG-uri ce activează la nivel local. O astfel de unitate de management al destinației turistice este o entitate care coordonează dezvoltarea și promovarea turistică a zonei;
- unor strategii de dezvoltare turistică la nivelul destinațiilor, realizate și asumate de unitatea de management al destinației, în care să se facă o evaluare a destinației și să fie stabilite prioritățile de dezvoltare a acesteia (identificarea formelor de turism prioritare, a proiectelor de investiții în corelare cu formele de turism prioritare (ex. turism de sănătate, turism de litoral, turism montan, ecoturism, turism cultural etc.).

2. Informații veridice și complete – la nivel național

Pentru o direcționare eficientă a investițiilor publice în turism și pentru existența unui proces de decizie transparent și obiectiv ar trebui să existe:

- bază de date națională standardizată a investițiilor publice din turism (fonduri naționale și fonduri de la Uniunea Europeană), gestionată de Ministerul Turismului;
- bază de date cu structurile de primire turistică clasificate, actualizată periodic (la 3 luni), gestionată de Ministerul Turismului. Trebuie să existe corelare între informațiile oferite de Ministerul Turismului și Institutul Național de Statistică în privința structurilor de primire turistică cu funcțiuni de cazare clasificate;
- statisticile privind circulația turistică, oferite de Institutul Național de Statistică trebuie să aibă la bază informații complete privind toate structurile de primire turistică cu funcțiuni de cazare clasificate care se găsesc într-o anumită zonă, iar acestea trebuie să furnizeze date INS în mod constant.

BIBLIOGRAFIE

1. Hotărârea Guvernului nr. 907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/ proiectelor de investiții finanțate din fonduri publice.
2. Ordonanța de Urgență nr. 88/2013 privind adoptarea unor măsuri fiscal-bugetare pentru îndeplinirea unor angajamente convenite cu organismele internaționale, precum și pentru modificarea și completarea unor acte normative.
3. Legea nr. 500/2002 privind finanțele publice.
4. Hotărârea Guvernului nr. 120/2010 privind Lista cu programele și proiectele de investiții în turism, a surselor de finanțare a documentațiilor tehnice și a lucrărilor de execuție a programelor și obiectivelor de investiții în turism, precum și pentru aprobarea criteriilor de eligibilitate.
5. Legea nr. 190/2009 pentru aprobarea Ordonanței de Urgență a Guvernului nr. 142/2008 privind aprobarea Planului de amenajare a teritoriului național, Secțiunea a VIII-a - zone cu resurse turistice.
6. INCDT - Strategia națională de dezvoltare a ecoturismului în România (2015).
7. Ministerul Educației, Cercetării și Inovării, Universitatea Româno-Americană, R. Despa, D. Zirra, A. Avrigeanu, A. Munteanu, M. Nedelescu – *Eficiența investițiilor*, Editura Universitară, 2010.
8. Universitatea "Ștefan cel Mare", Suceava, prof. univ. dr. Gabriela Prelipcean, lector univ. drd. Mariana Lupan – *Strategii investiționale în afaceri*, 2009.
9. Aurel Gheorghilaș – *Geografia turismului*, Universitatea București, Facultatea de Geografie, Editura Credis, 2009.
10. Universitatea "1 Decembrie 1918", Alba Iulia, Lector univ. dr. Camelia Burja – *Eficiența investițiilor alocate dezvoltării durabile*, 2005.

11. Lector univ. dr. Andreea Stoian, Liliana Gligor – Dezvoltarea capacității pentru Analiza Cost-Beneficiu, proiect co-finanțat din FEDR prin POAT 2007-2013.
12. INSSE - Anuarul statistic al României (2016).
13. <http://blog.licitatie-publica.ro/economie-raportul-de-tara-pentru-romania>
14. <https://www.wttc.org/-/files/reports/economic-impact-research/countries-2017/romania2017.pdf>
15. http://www.insse.ro/cms/sites/default/files/field/publicatii/starea_economica_si_social_a_a_romaniei.pdf
16. <http://incomemagazine.ro/articole/trist-dar-adevarat-romanii-ultimii-din-ue-la-sejururi-turistice>
17. http://www.economica.net/tag/inflatie-2017_146478
18. http://discutii.mfinante.ro/static/10/Mfp/trezorerie/Evolutiieconomicosociale2015_13052016.pdf
19. http://discutii.mfinante.ro/static/10/Mfp/trezorerie/Analiza_bugetlocal_20062011.pdf
20. <https://www.wttc.org/-/media/files/reports/economic-impact-research/countries-2017/romania2017.pdf>
21. <http://www.mmediu.ro>
22. www.mdrap.ro
23. www.madr.ro
24. <http://www.cultura.ro/culturaro>
25. <http://www.research.gov.ro>
26. www.inforegio.ro
27. http://europa.eu/rapid/press-release_IP-16-2074_fr.htm

LISTA DE ABREVIERI

ANT - Autoritatea Națională pentru Turism

CNIPT - Centrul Național de Informare și Promovare Turistică

DMI - Domeniul Major de Intervenție

IMM - Întreprinderi Mici și Mijlocii

INCDT - Institutul Național de Cercetare – Dezvoltare în Turism

INS - Institutul Național de Statistică

ITI - Investiții Teritoriale Integrate

MEBO - acronim din engleză pentru Management Employee Buyouts

ONG - Organizație Neguvernamentală

PATN - Planul de Amenajare a Teritoriului Național

PND - Planul Național de Dezvoltare

PNDR - Programul Național de Dezvoltare Rurală

POR - Programul Operațional Regional

SUERD - Strategia Uniunii Europene pentru regiunea Dunării

SDTR - Strategia de Dezvoltare Teritorială a României

SNDR - Strategia Națională pentru Dezvoltare Regională

TIC - Tehnologia Informației și Comunicațiilor

TVA - Taxa pe Valoarea Adăugată

UAT - Unitate Administrativ - Teritorială

UE - Uniunea Europeană

WTTC - World Travel and Tourism Council

A N E X A nr. 1

**Lista Unităților Administrativ Teritoriale (UAT)
care au avut proiecte finalizate de infrastructură turistică
finanțate de Autoritatea Națională pentru Turism³⁷**

Nr. crt.	Județ	Regiunea de dezvoltare	Autoritatea publică contractantă	UAT unde se află localizată investiția	Anul finalizării investiției
1.	ALBA	Centru	Consiliul Județean Alba	Arieșeni	2012
2.	ALBA	Centru	Consiliul Local Alba Iulia	Alba Iulia	2012
3.	ALBA	Centru	Consiliul Local Gârda de Sus	Gârda de Sus	2011
4.	ARAD	Vest	Consiliul Local Arad	Arad	2013
5.	ARGEȘ	Sud Muntenia	Consiliul Județean Argeș	Sălătrucu, Nucșoara, Arefu, Dâmbovicioara	2010
6.	BIHOR	Nord Vest	Consiliul Județean Bihor	Vârtope, Vadu Crișului	2013
7.	BIHOR	Nord Vest	Consiliul Local Nucet	Nucet	2011
8.	BRAȘOV	Centru	Consiliul Județean Brașov	Viștea (Victoria), Recea, Sâmbăta de Sus, Bran, Râșnov, Moieciu, Hârșeni, Lisa, Drăguș, Ucea	2012
9.	BRAȘOV	Centru	Consiliul Local Brașov	Brașov	2012
10.	BRAȘOV	Centru	Consiliul Local Râșnov	Râșnov	2013
11.	CARAȘ SEVERIN	Vest	Consiliul Județean Caraș-Severin	Văliug	2013
12.	CLUJ	Nord Vest	Consiliul Județean Cluj	Beliș, Doda Piliș, Săcuieu	2013
13.	CONSTANȚA	Sud Est	Consiliul Local Constanța	Constanța	2012
14.	CONSTANȚA	Sud Est	Consiliul Local Mangalia	Mangalia	2012
15.	COVASNA	Centru	Consiliul Județean Covasna	Catalina	2010
16.	COVASNA	Centru	Consiliul Local Covasna	Covasna	2010
17.	COVASNA	Centru	Consiliul local Sfântu Gheorghe	Sfântu Gheorghe	2010
18.	DÂMBOVIȚA	Sud Muntenia	Consiliul Județean Dâmbovița	Moroeni	2014
19.	DÂMBOVIȚA	Sud Muntenia	Consiliul Județean Dâmbovița	Moroeni	2010
20.	GALAȚI	Sud Est	Consiliul Local Galați	Galați	2009

³⁷ Actualmente Ministerul Turismului.

Nr. crt.	Județ	Regiunea de dezvoltare	Autoritatea publică contractantă	UAT unde se află localizată investiția	Anul finalizării investiției
21.	HARGHITA	Centru	Consiliul Local Borsec	Borsec	2010
22.	HARGHITA	Centru	Consiliul Județean Harghita	Borsec, Tușnad, Tomești, Ciumani, Lăzărești, Cozmeni, Racu, Siculeni, Frumoasa, Sâncrăieni, Sântimbru	2011
23.	HARGHITA	Centru	Consiliul Local Praid	Praid	2011
24.	HARGHITA	Centru	Consiliul Local Tușnad	Tușnad	2013
25.	HUNEDOARA	Vest	Consiliul Județean Hunedoara	Râu de Mori, Sălașu de Sus, Pui	2010
26.	HUNEDOARA	Vest	Consiliul Județean Hunedoara	Balșa, Băița, Brănișca, Bunila, Bulzeștii de Sus, Gurasada, Ilia, Pestișu Mic, Toplița, Vața de Jos, Zam	2009
27.	HUNEDOARA	Vest	Consiliul Local Vulcan	Vulcan	2011
28.	MUREȘ	Centru	Consiliul Local Sovata	Sovata	2012
29.	NEAMȚ	Nord Est	Consiliul Județean Neamț	Ceahlău, Bicz	2010
30.	NEAMȚ	Nord Est	Consiliul Local Piatra-Neamț	Piatra-Neamț	2014
31.	PRAHOVA	Sud Muntenia	Consiliul Județean Prahova	Sinaia, Bușteni	2010
32.	PRAHOVA	Sud Muntenia	Consiliul Local Azuga	Azuga	2010
33.	PRAHOVA	Sud Muntenia	Consiliul Local Bușteni	Bușteni	2011
34.	PRAHOVA	Sud Muntenia	Consiliul Local Sinaia	Sinaia	2014
35.	SIBIU	Centru	Consiliul Județean Sibiu	Cârțișoara	2010
36.	SIBIU	Centru	Consiliul Local Ocna Sibiului	Ocna Sibiului	2011
37.	SUCEAVA	Nord Est	Consiliul Local Mălini	Mălini	2010
38.	TULCEA	Sud Est	Consiliul Județean Tulcea	Sfântu Gheorghe	2011
39.	TULCEA	Sud Est	Consiliul Local Tulcea	Tulcea	2012
40.	TULCEA	Sud Est	Consiliul Județean Tulcea	Sulina	2010
41.	VÂLCEA	Sud Vest Oltenia	Consiliul Local Călimănești	Călimănești	2016
42.	VÂLCEA	Sud Vest Oltenia	Consiliul Local Horezu	Horezu	2010

Sursa: Ministerul Turismului, date prelucrate.

ANEXA nr. 2

Situația centralizată a investițiilor în infrastructura turistică finanțate prin POR

mii lei

Regiunea de dezvoltare	Valoare finanțată FEDR	Total valoare investiții	Număr proiecte
Nord Est			
1.1 Poli urbani de creștere	302.479,51	462.225,52	20
5.1 Patrimoniu cultural	149.364,56	231.711,06	10
5.2 Infrastructura de turism	89.029,69	245.465,28	6
5.3 CNIPT	6.332,14	8.467,21	13
<i>Total regiune</i>	547.205,91	947.869,07	49
Sud Est			
1.1 Poli urbani de creștere	211.182,63	356.842,74	27
5.1 Patrimoniu cultural	203.952,27	307.263,43	15
5.2 Infrastructura de turism	150.397,47	200.556,10	12
5.3 CNIPT	7.823,90	9.545,74	15
<i>Total regiune</i>	573.356,27	874.208,00	69
Sud Muntenia			
1.1 Poli urbani de creștere	202.108,83	369.091,94	9
5.1 Patrimoniu cultural	113.175,97	176.834,82	9
5.2 Infrastructura de turism	94.639,07	195.045,87	6
5.3 CNIPT	6.263,18	7.985,64	14
<i>Total regiune</i>	416.187,05	748.958,26	38
Sud Vest			
1.1 Poli urbani de creștere	193.847,17	296.954,11	9
5.1 Patrimoniu cultural	125.240,85	195.958,14	7
5.2 Infrastructura de turism	139.138,42	302.272,50	13
5.3 CNIPT	4.185,56	5.262,36	10
<i>Total regiune</i>	462.412,01	800.447,11	39
Vest			
1.1 Poli urbani de creștere	164.875,94	257.166,42	19
5.1 Patrimoniu cultural	65.920,94	104.860,37	3
5.2 Infrastructura de turism	37.197,47	50.725,59	3
5.3 CNIPT	6.623,82	8.983,49	14
<i>Total regiune</i>	274.618,17	421.735,87	39
Nord Vest			

Regiunea de dezvoltare	Valoare finanțată FEDR	Total valoare investiții	Număr proiecte
1.1 Poli urbani de creștere	229.758,87	376.259,28	22
5.1 Patrimoniul cultural	98.411,41	150.574,21	8
5.2 Infrastructura de turism	76.663,42	148.630,85	4
5.3 CNIPT	10.938,07	13.365,43	18
<i>Total regiune</i>	415.771,77	688.829,77	52
Centru			
1.1 Poli urbani de creștere	265.926,31	439.733,21	20
5.1 Patrimoniul cultural	85.539,92	140.413,08	5
5.2 Infrastructura de turism	92.825,70	183.763,94	12
5.3 CNIPT	10.098,59	12.991,38	21
<i>Total regiune</i>	454.390,53	776.901,61	58
București - Ilfov			
1.1 Poli urbani de creștere	24.771,91	38.231,14	2
5.1 Patrimoniul cultural	40.833,60	65.148,65	4
5.2 Infrastructura de turism	40.599,18	152.928,56	2
5.3 CNIPT	0,00	0,00	0
<i>Total regiune</i>	106.204,69	256.308,35	8
TOTAL GENERAL	3.250.146,39	5.515.258,05	352

Sursa: Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, *date prelucrate*.

A N E X A nr. 3

Situația centralizată a investițiilor în infrastructura turistică finanțate prin PNDR

Regiunea de dezvoltare	Valoare totală proiect – mii lei	Număr proiecte
NORD - EST		
Bacău	0,00	0
Botoșani	263,02	1
Iași	4.852,71	8
Neamț	1.597,01	3
Suceava	4.604,23	7
Vaslui	0,00	0
	11.316,97	19
SUD - EST		
Brăila	0,00	0
Buzău	1.008,28	2
Constanța	0,00	0
Galați	0,00	0
Tulcea	4.340,93	8
Vrancea	0,00	0
	5.349,21	10
SUD MUNTENIA		
Argeș	6.045,38	12
Călărași	0,00	0
Dâmbovița	5.026,23	9
Giurgiu	0,00	0
Ialomița	0,00	0
Prahova	914,92	2
Teleorman	0,00	0
	11.986,53	23
SUD - VEST		
Dolj	0,00	0
Gorj	3.445,97	5

Regiunea de dezvoltare	Valoare totală proiect – mii lei	Număr proiecte
Mehedinți	3.191,95	5
Olt	766,63	1
Vâlcea	4.873,87	8
	12.278,42	19
VEST		
Arad	8.092,44	14
Caraș-Severin	32.918,59	45
Hunedoara	8.940,94	18
Timiș	10.248,82	14
	60.200,79	91
NORD - VEST		
Bihor	686,52	1
Bistrița - Năsăud	7.119,16	11
Cluj	6.769,27	12
Maramureș	1.245,88	2
Satu Mare	3.052,15	5
Sălaj	4.455,35	7
	23.328,33	38
CENTRU		
Alba	4.564,35	7
Brașov	6.956,88	7
Covasna	1.083,07	2
Harghita	5.213,37	10
Mureș	2.515,60	5
Sibiu	2.391,30	14
	22.724,57	45
TOTAL	147.184,82	245

Sursa: Date prelucrate de la Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info) și reprezentanții zonali ai Ministerului Turismului

A N E X A nr. 4

Situația centralizată a investițiilor în infrastructura turistică finanțate prin Programele Transfrontaliere

Regiunea de dezvoltare	Valoare totală proiect – mii lei	Număr proiecte
NORD - EST		
Suceava	14.673,29	3
Vaslui	9.994,12	1
	24.667,41	4
SUD - EST		
Constanța	36.357,41	6
	36.357,41	6
SUD - VEST		
Dolj	3.460,70	1
	3.460,70	1
VEST		
Caraș-Severin	30.474,44	7
Timiș	34.687,05	8
	65.161,49	15
NORD - VEST		
Bihor	18.193,71	3
Maramureș	4.826,39	4
Satu Mare	1.440,24	2
	24.460,34	9
TOTAL	154.107,35	35

Sursa: <http://www.cbcrromaniabulgaria.eu>; <http://www.huro-cbc.eu>; <http://www.huskroua-cbc.net>; <http://www.ro-ua-md.net>; <http://romania-serbia.net>.

A N E X A nr. 5

Valoarea totală a investițiilor cu relevanță pentru turism, pe județe

Nr. crt.	Județ	Valoare (mii lei)	Ponderea în total investiții cu relevanță în turism în România
1.	Alba	216.820,5	3,2%
2.	Arad	114.241,4	1,7%
3.	Argeș	143.277,1	2,1%
4.	Bacău	131.013,7	1,9%
5.	Bihor	243.937,0	3,6%
6.	Bistrița Năsăud	170.524,8	2,5%
7.	Botoșani	212.810,0	3,1%
8.	Brăila	82.094,4	1,2%
9.	Brașov	493.084,8	7,2%
10.	București	218.077,2	3,2%
11.	Buzău	72.978,3	1,1%
12.	Caraș-Severin	61.064,1	0,9%
13.	Călărași	0	0%
14.	Cluj	88.487,6	1,3%
15.	Constanța	600.678,4	8,8%
16.	Covasna	55.937,8	0,8%
17.	Dâmbovița	282.297,3	4,1%
18.	Dolj	335.069,2	4,9%
19.	Galați	50.104,4	0,7%
20.	Giurgiu	31.024,9	0,5%
21.	Gorj	19.387,5	0,3%
22.	Harghita	161.195,1	2,4%
23.	Hunedoara	427.231,9	6,3%
24.	Ialomița	86.998,5	1,3%
25.	Iași	180.799,6	2,7%
26.	Ilfov	38.231,1	0,6%
27.	Maramureș	167.250,1	2,5%

Nr. crt.	Județ	Valoare (mii lei)	Ponderea în total investiții cu relevanță în turism în România
28.	Mehedinți	132.595,4	1,9%
29.	Mureș	150.679,2	2,2%
30.	Neamț	200.105,6	2,9%
31.	Olt	79.198,7	1,2%
32.	Prahova	282.360,0	4,1%
33.	Sălaj	83.726,8	1,2%
34.	Satu Mare	58.685,1	0,9%
35.	Sibiu	51.600,2	0,8%
36.	Suceava	283.609,0	4,2%
37.	Teleorman	0	0%
38.	Timiș	139.723,4	2,1%
39.	Tulcea	106.971,3	1,6%
40.	Vâlcea	391.288,0	5,7%
41.	Vaslui	89.998,1	1,3%
42.	Vrancea	78.417,2	1,2%

Sursa: Ministerul Turismului, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, Date prelucrate de la Agenția pentru Finanțarea Investițiilor Rurale (www.afir.info) și reprezentanții zonali ai Ministerului Turismului, <http://www.cbromanianbulgaria.eu>; <http://www.huro-cbc.eu>; <http://www.huskroua-cbc.net>; <http://www.ro-ua-md.net>; <http://romania-serbia.net>, date prelucrate